Marcia Freeman's K-8 School-Wide Writing Program and Staff Development Resource # **CraftPlus® Curriculum Guide** # **Fourth Grade** **Third Edition** Maupin House CraftPlus® Curriculum Guide Third Edition © 2004, 2005, 2006, 2007 Maupin House Publishing, Inc. CraftPlus® is a registered trademark of Maupin House Publishing, Inc. Target Skills™ is a trademark of Maupin House Publishing, Inc. All Rights Reserved. Materials and Reproducibles may be copied for classroom use only. ## Acknowledgements I would like to express my appreciation to the school districts of Sarasota County, Florida and Montgomery County, Maryland for their help in creating this staff development program; to their instructional television personnel, who produced the sixteen videos; to Lynn Urban, Project Coordinator, of Sarasota County and Robin Weaver, Principal, Harmony Hills Elementary School in Montgomery County, who shepherded pieces of the project in their respective districts; to Cheryl Srygley and Nell Waldrop and the teachers in Jefferson Parish, Louisiana for their support; and to my husband Mike Freeman, my first editor and booster, who holds the fort during my travels. Marcia S. Freeman Maupin House Publishing, Inc. 2416 NW 71 Place Gainesville, FL 32653 800-524-0634 www.maupinhouse.com # **Table of Contents** # **Section 1** | Preface—Marcia S. Freeman1.v | |--| | Quick CraftPlus Overview1.7–1.10 | | The CraftPlus Components1.7 | | Key Terms 1.8 | | Writing Notebooks for Teachers and Students1.9 | | Understanding CraftPlus Writing Levels and Instructional Levels 1.10 | | How to Teach a Target Skill 1.11 | | The CraftPlus Mini-Lesson1.12 | | The Reading/Writing Connection1.14 | | Teaching with Picture-Prompted Writing: Sample Mini-Lesson 1.15 | | How to Plan for and Teach with Genre Blocks in Grades 2–8 1.18 | | Suggested Classroom Instruction Timeline 1.19 | | Suggested Study Group Schedule1.22 | | CraftPlus Supporting Templates and Forms1.24 | | Primary Writing Stages Assessment1.25 | | Assessment Form A1.26 | | Assessment Form B1.27 | | Genre Block Planning Tool1.28 | | Lesson Plan Template1.29 | | Literature Models for Mini-Lessons Template1.30 | | Rubrics1.31–1.33 Single Skill | | Multiple Skills | | Student Self-Assessment | | Section 2 | | Study Guide Discussion Points and Video Visuals 2 1–2 47 | # **Section 3** | CraftPlus Curriculum, Forms, and Lesson Scaffolds: Contents | 3.i | |--|-----| | A Year of Writing3.3 | | | Genre Map (with grade highlighted)3.5 | | | Grade-Level Marking Period Pacing Charts3.6 | | | Genre Tier Charts3.7 | | | Quarterly Target Skills-Instruction Record | | | Record of Student Application of Target Skills | | | Application of Target Skills by Genre Block: Class Roster 3.38 | | | Lesson Plan Scaffolds | | # On CD K-8 Student Writing Samples Program Visuals Prepared for Overhead Use High Frequency Word List Greenbar Paper Reproducible This Writing Is Under Construction Sign This Writing Was Edited For... Sign CraftPlus Comparison Organizer Bibliography # Dear Colleagues: This is an exciting time for writing education. Educators are paying increased attention to the subject, and for good reason. Nationally recognized research has identified a strong writing program as one of five characteristics common to schools that achieve superior academic performance, regardless of student demographics. In addition, state writing standards and proficiency testing are driving interest in improved writing education. Writing is now recognized as a powerful tool for learning and for authentic assessment throughout the content areas. By embarking on the CraftPlus program, you are joining educators across the country who are responding to these developments and in the process revolutionizing writing instruction. CraftPlus represents a fundamental change in how we look at writing and how we teach it. It leaves behind the "assign and assess" paradigm and goes well beyond creative writing journals. In CraftPlus, we teach writing craft—the wonderful set of skills and techniques that good writers know and use to make their writing effective and enjoyable. Through its enhanced writing-process mechanisms, CraftPlus instruction promotes revision, the key to good writing. I am confident you will find the CraftPlus approach logical, effective, and satisfying. I know this from the many teachers who have told me: "You changed my life." "This is stuff I never learned in school myself." "This is the piece that was missing in my attempts to teach writing." "I couldn't get my students to write, now I can hardly get them to stop." "Two years ago 27% of my students scored above the state average on the writing assessment; this year 100% of them, and it's all because of your writing-craft approach to teaching writing." You will be amazed when you see what your students can do when you teach writing craft. And you will be even more so when you see what your students can do when they have learned these skills progressively from kindergarten. As I said, this is an exciting time for writing education, and it is a rewarding time to be a writing educator. Marcia S. Freeman July 2006 # **Quick CraftPlus Overview** "Our range, our capabilities go no further than craft. Even in creative writing courses, craft is all that can be taught." —Robert Scholes, The Rise and Fall of English (1998) CraftPlus is a K-8 writing program that unifies writing instruction across an entire school or district. The integrated learning package consists of a K-8 core writing curriculum based on Target Skills-instruction, professional books, grade-level Curriculum Guides, sixteen workshop and classroom demonstration videos or DVDs, and a CD with student samples and other classroom support materials. You will learn how to teach writing by working with the materials in study groups, reading the books, and by practicing in your own classrooms the skills and techniques you learn. What you will do first. Most teachers like to start small when they make changes in the way they teach. That's fine. CraftPlus is not an all-or-nothing program. As you work with the CraftPlus components over the next year or two, your approach to writing instruction will change, too. Teaching to Target Skills makes it easy to begin teaching writing craft almost immediately as part of your normal writing schedule and during contentarea instruction. First off, you'll watch a video or two, read a few pages of the professional books, and get started with your study group. You'll learn the basic instructional techniques you need to get started. In your classroom, you'll start by teaching basic, descriptive Target Skills from a list that CraftPlus provides. These skills build a foundation for later work with genres. # The CraftPlus Components CraftPlus is an integrated learning package with a curriculum, professional books, grade-level Curriculum Guides, and sixteen videos. **The Videos.** Videos 1-10 are about 40 minutes long, contain one to four segments and are appropriate for all K–8 teachers. Video 11, "The Emergent Writer's Workshop," demonstrates how kindergarten and first-grade teachers can move young students from each emergent-writer stage to the next. This video is 34 minutes long. Videos 12-16 demonstrate specific writing-craft lessons in a classroom. They cover editing by ear, elaboration, ending techniques, supporting details, and sentence variation. Each of these videos connects to a workshop video topic. CraftPlus Curriculum Guide. This desk-level guide supports a year of instruction. Section 1 gives you an overview and includes templates for instruction and assessment, planning forms, lesson plan template, and three rubrics. Section 2 contains study group discussion points and program visuals. Section 3 contains the grade-level curriculum, quarterly Target Skills-instruction records, records of student application of Target Skills, end-of-year expectations, Target Skills by genre, and lesson plan scaffolds. A separate CD contains student writing samples in all genres, the program visuals prepared for use as overheads and handouts, and various classroom supports. **Professional Resource.** Each teacher receives one of the professional resources cited in the study guide discussion. The resources are full of useful tips and lessons. The resources extend the information you will find in the videos. They are designed to be used with the videos. Your CraftPlus facilitator, who supports CraftPlus implementation for your school or district, has received copies of the professional resources and the Curriculum Guides for the grades purchased. # **Some Key Terms** **The K–8 Curriculum.** The progressive and spiraling K–8 curriculum is organized by genre around composing, organization, and convention skills. CraftPlus introduces the craft-directed curriculum from the first day of school in kindergarten, even for students who cannot read. Instruction incorporates writing process and emphasizes practice writing in writing workshop or content-area writing. The CraftPlus curriculum covers the major craft elements pertinent to descriptive writing and narrative and expository genres. The K–8 Genre Map in Section 3 shows you the genres that CraftPlus supports and the genres that you will be teaching in your grade. Target Skills. Target Skills are single writing-craft skills that you teach and which your students then practice and apply either in writing workshop or in response to content-area instruction. Target Skills transform writing instruction into an objective-based activity in which specific writing-craft skills are modeled, explained, and practiced. Target Skills help students learn the skills and techniques that all writers use. Writing to Target Skills is the primary focus of practice-writing for students as they journal or write self-selected, assigned, or
prompted pieces. Target Skills facilitate revision, and they establish an objective assessment criterion for student writing. A Target Skill may be general (how to embed definitions in text or use alliteration), or specific to a genre (the chronological ordering of events in a personal narrative). You will learn which Target Skills you are responsible for teaching and how to model these explicit techniques using literature models and examples that you and your students develop. **Descriptive Writing Target Skills.** All CraftPlus teachers in your school begin each instructional year by teaching and reviewing descriptive writing Target Skills. These skills are used across all genres and in all grades. You will review and teach these organizational and composing Target Skills again as part of your genre-block instruction. You can find Target Skills for your grade in Section 3. **Genre Blocks.** A genre block is a period of instructional time set aside to teach Target Skills that apply to a specific writing genre. Genre blocks can be as short as one to two weeks for elementary grades and as long as a month or nine-weeks for intermediate and middle grades. K–1 students begin learning about different genres. However, most K–1 students do not sustain genre pieces over time in genre blocks. A genre block for grades 2-8 ends with an assessed piece of student writing. During your first year working with CraftPlus, K-5 teachers spend more time with core descriptive Target Skills and may only teach a few genre blocks. Middle-school teachers will begin teaching a specific genre after they teach descriptive Target Skills for six to nine weeks. CraftPlus Writing Levels. This guide organizes Target Skills by genre and within each genre by the developmental stages of writers (Initial, Developing, Fluent, and Fluent Plus, abbreviated as IDFFP). The levels define writers by how well they know and apply appropriate Target Skills, not by age or grade. This continuum helps you differentiate writing instruction based on the ability of your students. They appear on the genre tier charts in Section 3. They are explained more fully later in this section. Instructional Levels. Each grade level teacher has an instructional role to play in the CraftPlus curriculum. Sometimes you will make students aware of a Target Skill, sometimes students will attempt a skill, and sometimes they will be able to carry that skill to mastery. Since students require several years to master most writing skills, CraftPlus revisits, repeats, and develops many concepts from year to year. The Awareness Level, Instructional Level, or Mastery Level (AIM) lays out the progression for you in the Target Skills Instruction Record Skills-Instruction form in Section 3. They are explained more fully later in this section. **Study Group Learning.** Research by the Association for Supervision and Curriculum Development (ASCD) and others have shown that study groups are an excellent way to help teachers grow professionally. CraftPlus integrates professional development. You will meet regularly with a small group of colleagues to view a segment of a video and to discuss writing instruction. You will develop and share lesson plans based on the videos and the professional resources and try them out in your classroom. "Writing craft skills and principles do not change with a writer's age—for example, a six-year-old writer and a sixty-year-old writer must both write with strong verbs. What does change, as the writer's vocabulary and general knowledge increase with reading growth and life experience, is the sophistication with which the writer is able to apply those skills or principles. The strong verb choice of the sixty-year-old will certainly be more advanced than that of the six-year-old. In each grade, the sophistication of our lessons and models must match the experience level of our students." —Marcia S. Freeman # **Writing Notebooks for Teachers and Students** **Teacher Writing Notebooks.** Many teachers find it beneficial to develop a professional writing instruction notebook. Your teacher writing notebook is the place to store mini-lessons with student samples, literature model sources, and completed genre block plans, forms and templates. Customize it to reflect your classroom style and lesson repertoires. You may begin assembling these a few weeks after you begin teaching with CraftPlus. Suggested contents: - Mini-lessons associated with writing for craft, conventions, and writing-process skills. - Bibliographies of literature models for each writing-craft lesson. - Assessments: Genre-block rubrics, state-test rubrics, school/grade rubrics, prompts, and portfolio procedures. See the Target Skills-based rubrics in this section in "Supporting Templates and Forms." - Grade-specific Target Skills information. - Student samples. - State, district, or school language arts standards and benchmarks. **Student Writing Notebooks.** Student writing notebooks hold writing pieces, writing ideas, and reference sheets. They manage student work effectively. Customize them to reflect your classroom instruction style and students' needs. New resources for student reference should be added throughout the year as they are needed. When you add something new, demonstrate its use with a mini-lesson. K-1 writers often do most of their writing in journal-like composition notebooks. In addition to a journal, a three-prong, two-pocket folder works well for holding practice- and content-area pieces done on single sheets as well as the student reference resources you provide. Suggested contents: - Class name list with color photographs - High frequency word list - ABC Sound Chart - Color words, number words - I can write about... for writing ideas - Individualized editing check-list (mid-year for kindergarten) ## Optional: - · Personal word bank - Target Skills list (first grade) - · Class-created strong verb lists, descriptive attribute lists Grade 2–8 writers use a three-ring binder divided into tabbed sections. Suggested contents: - Writing Record of genre pieces - · Practice sections that reflect Target Skill lessons - Finished pieces - Printed reference pages HELPS - Self-evaluation methods - · Resources section - Target Skills and examples - High frequency words - Editing Checklists - Peer Conferencing ### Additional Possible Tabbed Sections: - · Lists of writing ideas - Lists of craft found in reading - Description - Narrative - Expository - Literature response # **Understanding CraftPlus Writing Levels and Instructional Levels** Writing Levels. At the beginning of each year you'll determine the level of your students' writing with a CraftPlus assessment tool. This information will help you differentiate instruction to meet the needs of individual students. The CraftPlus genre tiers in Section 3 provide Target Skills-application across the Initial, Developing, Fluent, and Fluent Plus writing levels. See CD for leveled student samples. - Initial writers are making, or have made, the oral-to-written connection. They understand that what they say can be written for an audience or themselves to read. They eventually write a few related sentences, but they often start a sentence in the same way over and over. These writers learn to write a beginning and ending and use basic composing skills in their pieces. Initial writers are approximately grade K–1 students. - **Developing** writers are more comfortable writing several ideas based on a topic. They can include beginnings and endings in their pieces and make an attempt to vary sentence structure. These writers begin to use composing and literary skills to engage the reader. Developing writers are approximately grade 2-3 students. - Fluent writers are capable of writing developed multi-paragraphed pieces with beginnings and endings. They use many composing skills and strive for varied sentence structure. They are capable of writing more genres, including persuasion and comparison. Fluent writers are approximately grade 4-5 students. • Fluent Plus writers write developed multi-paragraphed genre pieces that have logic and flow. They use composing skills and literary devices to convey meaning and style as well as to set the tone of the piece. This most sophisticated writer engages the reader fully. Fluent Plus writers are approximately middle-school students. The level at which a child can write is affected by cognitive development, prior exposure to writing-craft instruction, and natural aptitude. After the initial implementation year of CraftPlus, you will very likely find that the next class you teach will come to your grade writing at a higher level because students will have had more exposure to explicit writing craft instruction. Instructional Levels. The CraftPlus instructional levels are specific to each grade. The levels of Awareness, Instructional and Mastery (AIM) represent the year-end expectations for teaching those Target Skills in your grade. You can find them on the Quarterly Target Skills-Instruction Record in Section 3 for grades K–5. Middle-school teachers determine the instructional level for Target Skills based on the year or years in which a genre is taught by circling the appropriate letter (AIM) on the Target Skills-Instruction Record by Genre in Section 3. CraftPlus Target Skills spiral in difficulty over the K-8 years. Many skills repeat from year to year. The curriculum sets out your instructional level responsibilities so that the teacher at the following level can develop it further. For example, the techniques of beginning a piece with a question, exclamation, and onomatopoeia are Initial writing level Target Skills for both kindergarten and first grade. Kindergarten teachers make the kindergarteners aware of these techniques. First-grade teachers instruct the Target Skill because the students are expected to use the beginning techniques in their writing. The Target Skill is the same: the level of instruction and
student expectations differ. #### **Instructional Level** | A—Awareness | Students know what the Target Skill is and can identify examples in literature models. They may use it orally, with support during shared or interactive writing experiences, or through revision via teacher conference. | |-----------------|---| | I—Instructional | Students practice using the Target Skill orally and in writing. They tend to over generalize, using the Target Skill all the time instead of just when it is most effective. | | M—Mastery | Students consistently use the Target Skill in their writing independently. They move away from over-generalizing the Target Skill to applying it effectively in the piece they are writing. | # **How to Teach a Target Skill** Teaching writing explicitly with Target Skills is the core of CraftPlus writing instruction. In busy classrooms, however, it can be difficult to find the time for extended explicit writing instruction every day. The 10- to 15-minute mini-lesson sequence breaks up explicit Target Skill instruction into a manageable instructional chunk that can be taught at the beginning of the 45-minute writing workshop block or during any small amount of time you have. Note that the suggestions for After Mini-Lesson may be done immediately following the mini-lesson during the independent writing portion of writing workshop. Or, if you do not have a writing workshop time, After Mini-Lesson can happen any time during the day when students are writing in the content areas or working independently. As long as students are applying Target Skills in writing three to five days a week, you will see growth. You always begin with an Initial Mini-Lesson and end with an Assessment Mini-Lesson. The number and type of Follow-up Mini-Lessons you do in between will depend on your students' needs. Expect a sequence of mini-lessons on one Target Skill to take from three days to three weeks. The number of mini-lessons needed to teach a single Target Skill is affected by: - Familiarity with Target Skill instruction: the more familiar students are with the process, especially using pictures, the quicker the lessons will go. - Writing Level of Students: Initial and Developing writers generally spend more time on individual Target Skills. - Degree of difficulty of Target Skill: For example, strong verbs are less complex than embedded definitions. # The CraftPlus Mini-Lesson # **Initial Mini-Lesson** Introduce the Concept (Awareness) - Introduce the Target Skill and share the writing strategy that the Target Skill supports. For example: the Target Skill *Use Strong Verbs* supports the writing strategy to *Create Imagery*. (See The Reading/Writing Connection later in this section). - Use examples from familiar fiction and non-fiction literature models. - Begin a chart of examples of the Target Skill. Try It Out Orally - Model the skill out loud for students with a photo as your topic source. - + Have the students try out the skill orally using a single, self-selected photo as their topic choice. AFTER Mini-Lesson-Practice and Application • Challenge students to try out the Target Skill in current independent writing pieces, content area writing journals or assignments, learning logs, literacy centers, or homework writing journals. Hold mini-conferences based on Target Skills with students during independent writing. # Follow-Up Mini-Lesson—Written Demonstration Begin with quick review of previous mini-lesson. Add literature model or student writing examples to chart. Try It Out In Writing Demonstrate the Target Skill with picture-prompted writing using one of the techniques listed below: - Modeled writing—Teacher writes, students observe (K–8) - Shared writing—Teacher and students compose together; teacher scribes (K-5) - Interactive writing—Teacher and students compose together; teacher and students scribe (K-5) - Parallel writing—Teacher composes a piece on overhead while students compose their versions at their desks (3-8) - Guided writing—Teacher writes with a small group or one-on-one (K–2 and ELL K–8) ## AFTER Mini-Lesson–Practice and Application • Provide opportunities for students to practice the Target Skill with picture-prompted writing while you circulate and help individual students. # Follow-Up Mini-Lesson—Literature Models and Student Examples Begin with quick review of previous mini-lessons. Review purpose for the reader to build reading/writing connection. More Models–Share more examples illustrating the Target Skill, adding each new example to the chart. - · Non-fiction and fiction Big Books, picture books, guided reading books, content area books... - Students' writing samples that show use of current Target Skill. # AFTER Mini-Lesson – Practice and Application • Again, challenge students to use the Target Skill in current independent writing pieces, contentarea writing journals or assignments, learning logs, literacy centers, or homework writing journals. Hold mini-conferences based on Target Skills during writing. #### **Assessment Mini-Lesson** Apply Target Skill in Writing • Teacher model-writes using the Target Skill in the same type of piece (picture-prompted writing, self-selected topic, thematic, or prompted) that students will be writing for assessment. The teacher's writing should mirror the writing level (Initial, Developing, Fluent, and Fluent Plus) of students. #### AFTER Mini-Lesson—Assessment - Students demonstrate Target Skill use in assigned piece (picture-prompted writing, self-selected topic, thematic, prompted, or genre block). Use CraftPlus rubric for single or multiple Target Skills to assess writing. Rubrics are in "Supporting Templates and Materials" later in this section. - Record individual student's Target Skill use with the appropriate forms found in Section 3. - Grades K–5: Quarterly Target Skills-Instruction Record - Grades 4–5: choose: Quarterly Target Skills-Instruction Record or Application of Target Skills by Genre Block: Class Roster - Middle-School: Application of Target Skills by Genre Block: Class Roster # **Self-Reflection on Instruction Questions** Reflect on the following questions as a guide for planning future writing mini-lessons: - What worked well for my students as they learned this Target Skill? (literature models, demonstration lessons (which type), oral practice, student samples, conferencing...) - What was difficult for my students, how can I change my instruction? (more examples, more oral practice, different demonstration lessons, more written practice...) - Did most of the students "get it" at the expected level of instruction (AIM)? Do I need to spend more time on the Target Skill now or revisit it later? # Subsequent Days - Reinforce Target Skill Use - When conferencing with students compliment them for use of Target Skills in their pieces and suggest specific Target Skills for them to use when revising a piece. - Add the current Target Skill to the student's writing folder skills list and on lists for conferencing and Author's Chair. - Continue to add examples of Target Skill use to class chart from a variety of resources. Make students responsible for finding examples from independent reading, peer conferencing, content area reading, or literacy center activities. - · Do periodic Target Skill review lessons. - When you assess writing in genres, include general, non-genre specific Target Skills such as descriptive writing composing skills as review skills. - Assign different, general Target Skills as review skills in content area-writing assignments. For example, you can ask students to use a Target Skill in daily reading or science journal entries. # The Reading/Writing Connection Students need to understand that the way they write has an effect on their readers. As you teach Target Skills, point out the reading/writing connection so that students understand the purpose of writing well. Below are four major writing objectives with writing strategies and examples of Target Skills that support those objectives. As students begin to understand writing craft, you will note the reciprocal benefit writing has on their ability to read. They will begin to view reading from the "inside out." They see that the craft that a writer uses in a book they read helps them visualize, organize the material, connect to the material, make inferences, and summarize. ## 1. Writing Objective: Reader needs to visualize. "I want to see it!" says your reader. Writing Strategy to Apply: Create Imagery Writing Target Skills that Accomplish Objective: Strong verbs: readers love action Sensory attributes: a few choice adjectives Specificity: *Fawn* instead of *baby deer* Comparisons: Like; simile (as... as...), It reminds me of...., It is so... that ...; and metaphor It is a.... # 2. Writing Objective: Reader needs to understand material. "I need structure," says your reader. Writing Strategy to Apply: Organize the Material Writing Target Skills that Accomplish Objective: Organize informational text by clumping related information or sequencing in step order Use hooks, introductory paragraphs, and ending techniques Use varied supporting details Give the reader transitions Link sentences using content words # 3. Writing Objective: Reader needs to connect text to self. "Does this interest me and does it relate to me?" asks your reader. Writing Strategy to Apply: Engage the Reader Writing Target Skills that Accomplish Objective: Use literary devices Use specificity: Make your reader smile Make comparisons Use varied sentence length and form Use the pronouns you, we, I Use varied hooks and ending techniques. **4. Writing Objective:** Reader needs to make inferences and summarize. "I want something to do," says your reader. Writing Strategy to Apply: Give the
Reader a Job to Do Writing Target Skills that Accomplish Objective: Give your readers clues so they can make inferences. Give a variety of supporting details so readers will agree with thesis statement or the main idea. # **Teaching with Picture-Prompted Writing: Sample Mini-Lesson** Picture-Prompted writing is a core CraftPlus strategy. Any K–8 teacher can use pictures to prompt any type of writing demonstration (modeled, shared, interactive, parallel, or guided writing). Students use picture prompts for practice-writing and assessed pieces. For both practice pieces and assessed pieces primary grade-children prefer photos cut from magazines and glued to their papers. Students in grades 3-8 can use pictures cut from magazines or numbered, reusable photocard collections for practice and assessment. This sample picture-prompted writing mini-lesson sequence for Strong Verbs walks you through a lesson. It follows the CraftPlus Mini-Lesson sequence explained earlier in this section. It is a guide, not a script. #### Materials - Examples of the Target Skill taken from literature read earlier during class. - CraftPlus Photocard Library or teacher-made photocards. - Chart paper or overhead transparency and markers - Pencils and student writing paper. (See the CD for computer-generated greenbar paper master.) # **Strong Verbs** ## **Initial Mini-Lesson** (Some suggested questions and asides to students are in italics.) Introduce the Concept (Awareness) Introduce students to the selected Target Skill by pointing out how various authors have used it. - Take a few minutes to review examples of Target Skills-writing craft in books read earlier to the students. Listen for strong verbs as I reread passages from some familiar books. Show me a 'thumbs up' when you hear a strong verb. - Discuss with students how the Target Skill enhances writing. Encourage students to share how an author helped them visualize. Good writers help their readers to visualize. Strong verbs are one of a writer's most powerful imagery tools. They help your reader see what you are writing about. # Try It Out Orally - Use the pre-selected pictures to practice the Target Skill out loud. Invite the students to signal a 'thumbs up' when they hear the Target Skill and a 'thumbs down' when it is not demonstrated. - After a few examples, distribute the pictures and have the students practice using the focus Target Skill out loud with a partner or in small groups. (In K–1, it's usually most effective to keep the students in a single group that tries out the Target Skill on a few teacher-selected pictures. Make sure students voice complete thoughts when they respond to a picture prompt.) - Encourage the students to use the Target Skill with several different pictures. Ask students to select a favorite example and bring the picture back to the whole group. As students share examples, you can make a class chart listing what the students share. AFTER Mini-Lesson—Practice and Application While students at their seats during independent writing, suggest that they try out using strong verbs in pieces they are working on. Why not try using some strong verbs in the piece you are working on today? # Follow-Up Mini-Lesson—Written Demonstration—Picture-Prompted Writing Review the Target Skill from the previous day's lesson. Why is it important for you as a writer to write with strong verbs? How does it help your reader? # Try It Out In Writing Use modeled writing the first time you introduce picture-prompted writing. After students are familiar with picture-prompted writing for Target Skills-practice you can use other forms of writing demonstrations such as shared writing or parallel writing. - * Begin modeled writing. Think aloud as you select a picture to write about in your modeled writing. Let's see. I'm going to use strong verbs in my writing today. I need to select a picture that I know something about and that shows action. Then show a couple of pictures and think aloud to model how they reason out whether they will work or not. - At the top of your paper, draw a target and identify the Target Skill on which you are focusing. Write down the picture's number if you are using purchased photocards. Write your Target Skill sentences while your students watch. Think aloud as you write. Model-write to match the ability of your students. When you have finished, reread your piece to the class, asking them to signal 'thumbs-up' each time they hear the Target Skill used. - Review how you selected the picture you used for your model. Model that you asked two questions as you searched for a picture: : - 1. Do I know enough about what's happening in the picture to write about it? - 2. Is it a good picture for the Target Skill? After students have selected a photo provide time for oral practice with self-selected pictures. Students who are having difficulty applying the Target Skill may work with you in a small group for further instruction and practice during independent writing time. AFTER Mini-Lesson—Practice and Application - Students take the pictures to their seats and begin writing. Circulate around the room, conferring as needed. Observe how many students seem to be using the Target Skill successfully. - Meet with a small group of students for additional instruction and practice. - Wrap up today's writing workshop by pointing out a few of the good things you noticed students doing. Remind students that they will all have a chance to share their pieces during the next writing workshop. # Follow-Up Mini-Lesson—Student Examples from Picture-Prompted Writing Review the Target Skill if you noticed several students were having difficulty applying it in their independent writing. Provide an opportunity for students to check their pieces for the writing craft and revise for the Target Skill before continuing. Peer conferences can be very effective for older students. More Models—Share more examples illustrating the Target Skill, adding each new example to the chart. - Giving a writer time to share his piece and get a response from the audience is a very important part of practice with Target Skills. You can structure sharing and response in whole groups, in teacher-directed small groups, in student-led small groups, or in pairs. For the youngest writers in kindergarten and first grade, sharing and response is generally most effective when it is teacher-led. - Add student's examples of Target Skills use to class chart. #### **Assessment Mini-Lesson** Apply Target Skill in Writing • Teacher selects a picture and model-writes for Target Skill at her students' writing level (Initial, Developing, Fluent, and Fluent Plus). Think aloud as you write and revise for Target Skill use. AFTER Mini-Lesson—Assessment - Students demonstrate use of the Target Skill in assigned picture-prompted writing. (See the CraftPlus rubric for single or multiple Target Skills to assess writing at the end of this section) - Record Target Skill use for individual students in Section 3. Grades K-5: Record of Student Application of Target Skills Grades 4–5: Record of Student Application of Target Skills, or Application of Target Skills by Genre Block: Class Roster Middle-School Grades: Application of Target Skills by Genre Block: Class Roster # How to Plan for and Teach with Genre Blocks in Grades 2-8 CraftPlus supports instruction in genres by organizing and helping you teach explicit, genre-specific Target Skills. You teach these skills in a genre block, which can be as short as one to two weeks for elementary grades and as long as a month or quarter for intermediate and middle grades. During your first year with CraftPlus, K–5 teachers spend the most time teaching general descriptive writing skills that help teach genres later. Middle-school teachers begin to teach genre after an initial period of teaching descriptive writing Target Skills. Note that the same descriptive Target Skills will also be applied during genre-block instruction. Your grade-level Marking Period Pacing Chart in Section 3 works in combination with your district and states writing requirements to help plan a well-balanced writing curriculum. The specific Expository, Narrative, and Descriptive Writing Genre Tiers in Section 3 give you the Target Skills appropriate to the genres taught at your grade level. They will help you select Target Skills for each genre and plan specific lessons to teach them. **Teaching with Genre Blocks.** During the genre block, teach the selected Target Skills in whole-class and small-group lessons. Have students write a practice piece to apply the skill in response to each lesson. A practice piece is great for peer conferencing and revision. It is not formally assessed. Students can also try out the Target Skill again in homework journals or in other daily writing opportunities. When possible, match the blocks with content, literature, or the themes you are studying. For example, an expository/informational genre block during a science or social studies theme. Or, a personal-narrative genre block when the class reads and studies a biography together. Once students have experienced the genre through literature models, teacher models, other student samples, etc., and have practiced the Target Skills in writing workshop or content-area pieces, they are ready to have a genre piece assessed. This piece must include the Target Skills taught during the block. Grade the pieces for the quality of Target Skills-use and for understanding of the genre itself. See the Student Self-Assessment Rubric, and the rubrics for single and multiple Target Skills in "Supporting Templates and Forms," at the end of this section. **Using the Genre Block Planning Tool.** The Genre Block Planning Tool in "Supporting Templates and Forms" at the end of this section includes organizational, composing, convention Target Skills; literature models, graphic organizers, and genre piece assessment plans for easy planning. # Keys to planning and
implementing a genre block: - 1. Select the genre and genre piece to be taught, practiced and assessed. - 2. Record the quarter, date, and grade level. - 3. Estimate the time you need to teach and complete the genre piece. - 4. Choose grade-level Target Skills for instruction and assessment. At least one skill should review a Target Skill from previous lessons. See the grade-level Target Skills in the Genre Tiers, and in the Quarterly Target Skills-Instruction Record in Section 3. #### Include: - One or two organization Target Skills - Two or three composing Target Skills - One convention Target Skill - 5. Plan explicit Target Skill mini-lessons. - Use genre-specific literature models that illustrate the Target Skill. - Use graphic organizers if appropriate. - Model the genre characteristics and use of Target Skill out loud and in writing. - Allow students time to practice individual Target Skills that you have taught in practice pieces, in picture-prompted writing, shared and interactive writing sessions, in homework journals, and during content-area instruction. - Peer and teacher/student conferences take place over practice pieces. - 6. Plan a genre piece for assessment. - The genre piece could be a picture prompt, a teacher-written prompt, a self-selected topic or a content-area supported piece. - The genre piece should only assess the Target Skills that were chosen and taught for this genre block. - Students take the genre piece through the entire writing process. - Peer and teacher/student conferences take place over genre pieces. - A piece is graded with the Target Skills-Assessment Rubric: Multiple Target Skills in "Supporting Templates and Forms" at the end of this section. - 7. After the genre block is completed save two or three student examples. Store them and the genre-block planning tool in your Teacher Writing Notebook for future use. - Record the literature models you used on the Literature Models for Mini-Lessons Template in the "Supporting Templates and Forms," at the end of this section. Store in your Teacher Writing Notebook. # **Suggested Classroom Instruction Timeline** Here's a basic timeline plan for to help you begin CraftPlus. Entries for each week assume that you are watching videos and referencing the professional books. # **Get Ready to Start CraftPlus:** Meet with your study group and watch Video 1. **Schedule writing instruction:** Plan time for 10- to 15-minute Target Skill mini-lessons three to five days a week, with additional time allotted sometime during the day for students to practice writing. Scheduling options: - Traditional 45- to 50-minute writing workshop (10- to 15-minute Target Skill mini-lesson, 25 to 30 minutes for independent writing and conferencing, 10 minutes for response) - Writing across the curriculum: 10- to 15-minute mini-lesson anytime during day or during the language arts block followed by students writing in literacy centers or content areas. (Note: with this model you will need to plan an occasional longer writing workshop-type writing lesson into your schedule.) ## Gather materials: - Decide what type of notebooks you will use and what contents to start with. (See Student Writing Notebooks in this section) - Picture collections for picture-prompted writing. Choose some to set aside to use yourself during lessons, and prepare others for students to glue on paper. Photographs on calendar, and in parenting and nature magazines make good choices. Students love to write about action, people, and animals. - Greenbar paper for Target Skills-writing. - · Stickers for "Did-it-dots." **Become familiar with Target Skills:** During your first school year with CraftPlus most of your mini-lessons will be building students knowledge of: - Writing-process Target Skills (See Grade Level Marking Period Pacing Charts in Section 3) - Descriptive Writing Genre Tiers are the core writing Target Skills. The number of Descriptive Writing genre tiers that you will cover during your first year with CraftPlus depends on when you begin to implement it. If you begin in the: - First or second quarter–Descriptive Writing Tiers 1, 2 and 3 - Third quarter–Descriptive Writing Tiers 1 and 2 - Fourth quarter—Descriptive Writing Tier 1 Think about integrating writing resources and lessons you have used in the past with CraftPlus techniques and Target Skill language. ## **CraftPlus Week 1:** **Assess students:** Use the appropriate CraftPlus assessment form found in "Supporting Templates and Forms" in this section. Review assessment: Determine writing development level. K Teachers—emergent writing stages; or generally Initial. 1–8 Teachers—writing level of Initial, Developing, Fluent, or FluentPlus (IDFFP) ## Plan and teach first Target Skill mini-lesson sequence: - Select a Target Skill from Descriptive Writing Genre Tier 1 in Section 3. - Look for a sample lesson scaffold in Section 3. - Write mini-lessons using the CraftPlus Lesson Plan Template in "Supporting Templates and Forms" in this section. - Choose a literature model and decide how to present it based on what you learned from the preassessment of student writing level (IDFFP). - Plan your lesson using ideas and techniques from the videos, professional resources and this guide. Or, apply CraftPlus techniques and Target Skills-language to a writing lesson you have taught in the past. # Start Class Target Skills Chart • On a wall chart, list Target Skills as you introduce them so all students can see what they are responsible for in their writing. # CraftPlus Weeks 2 through 4 **Continue Target Skills-Instruction** from Descriptive Writing Genre Tier 1 and integrate writing-process Target Skills into lessons. #### Introduce CraftPlus instructional techniques and tools - Picture-prompted writing - + "Did-it-dots" - Knee-to-knee sharing Begin modeling how to respond to another writer's piece through Author's Chair (K-5) or peer conferencing (grades 2-8) (Video 2, Segment 3). **Introduce Student Writing Notebooks** and start building contents *with* students. (See Section 1 and professional books) **Circulate in classroom**, holding mini-conferences with students as needed to support students and build confidence and independence. (See professional books for specific techniques.) # Weeks 5 through 9 **Continue Target Skills-Instruction** from Descriptive Writing Genre Tiers and integrate writing-process Target Skills into lessons. # Introduce CraftPlus instructional techniques and tools Editing-by-ear (K–2) **Collect writing samples** to include with mini-lessons in your Teacher's Writing Notebook. **Establish a conferencing system or cycle** to confer regularly with students about Target Skills-use on practice pieces, content-area writing pieces, or genre pieces. Suggested schedule for conferencing with every student: - K–2 teachers: once a week - + 3–5 teachers: five to ten days. - 6–8 teachers: five to ten days—conference and/or give written response. **Establish weekly writing homework journals** by assigning a Target Skill for each notebook entry. Send information home about that skill. Occasionally, you can ask parents to try to apply the assigned Target Skill with, or in response to, their child's work. Students often select a picture from home to use as a prompt. ## Integrate writing into content areas - Journals and logs. In the content-areas of reading, science, math, or social studies, journals and logs give students a way to practice writing with Target Skills. Prompting for specific Target Skill-use is effective. - *Poetry Notebooks*. These contain a copy of poems read in class through read-aloud or shared reading on charts or overheads. Students sketch (K-1) or write a response to the poem, applying Target Skills and identifying examples of their use by the author. - Literature Response Notebooks. Readers respond in writing to a section of text they read. You can prompt the students for comprehension or writing craft found in the reading. Students write in response and apply Target Skills to the piece. - Picture-prompted quick quizzes for students in grades 3-8. Students write a response to a picture related to any idea or theme in a content-area as they apply a practice or review Target Skill. You assess student's use of the Target Skill and comprehension of content. - *Mini-Reports*. Travel brochures from AAA and other organizations, or two-page spreads from Ranger Rick and other nature magazines provide a good format for students to emulate for content-area minireports that integrate short pieces of text with text features like photographs and maps. - ABC books. Used during or following a unit of study, these created books integrate Target Skills with writing about a topic. Each student can make his or her own ABC book, or the class can make one as a whole. Often, it is effective to have older students (4–8th grade) write books to share with younger students. # Week 10 and Beyond **Continue Target Skills-Instruction** from the Descriptive Writing Genre Tiers and other genre tiers as appropriate. Continue to integrate writing-process Target Skills into lessons. Save a writing sample from each student each quarter in a permanent portfolio to document growth over time. (You can give use the CraftPlus Assessment Forms or simply save a representative sample of the student's writing.) # **Give Post-Assessment** Using Assessment Form A or Form B during the final weeks of school during your implementation year. (See "Supporting Templates and Forms" at the end of Section 1) # Suggested Study Group Schedule Here's a basic plan to help your study groups during the first few months they use CraftPlus. Remember that everyone will watch Videos 1 and 2 first and read parts of the Curriculum Guide and the professional books. After that your study group can follow the suggested sequence or make adjustments as needed. This format assumes a twice-a-month study group meeting that lasts 45 to 60 minutes. This schedule gives you time
to read and try out mini-lessons before the next meeting. It is usually best to watch only one or two video segments at a time. Allow time to discuss the contents, share successes and challenges, and plan your next lessons. If your study group meets for less than 45 minutes, alternate so that you watch and discuss a video segment at one meeting and share successes and challenges and plan lessons in another. Your facilitator will help you schedule and maintain your study groups. Section 2 of the Curriculum Guide contains study group discussion points cross-referenced with your professional books. Content for the program visuals is included, too. Visuals you see on the videos are on the CD as presented, ready for use as overheads, student handouts, or references for your Teacher Writing Notebook. Most teachers find it beneficial to read the professional book references before viewing the video. | Kick-off
Meeting | Attend the Kick-off to receive materials, discuss the curriculum and program implementation, and form study groups. Note: Some schools use fall pre-planning to watch the first two videos. On your own Become familiar with your professional book and the Curriculum Guide, focusing on Section 1. | |---------------------------------|--| | First
Study Group
Meeting | On your own, read K-8 Teachers: Referenced pages from your professional book(s) for Video 1 K-8 Teachers: "How to Teach a Target Skill" and "Teaching with Picture-Prompted Writing" in Section 1. In the study group View Video 1, "A Writing Curriculum and How to Deliver the Skills." Use Discussion Points from Section 2 to guide discussion. Plan and/or share pre-assessments of student writing. See Student Assessment Forms in "Supporting Templates and Forms," in this section. | #### On your own, read... - K-8 Teachers: Referenced pages from your professional book(s) for Video 2. - + 2-8 Teachers: "How to Plan for and How to Teach with Genre Blocks" in this section. ## Second Study Group Meeting **Third** **Study Group** Meeting Fourth Study Group Meeting ### In the study group... - · Watch Video 2, "How to Teach a Writing-Craft Target Skill." - Use Discussion Points from Section 2 to guide discussion. - Plan and/or share student writing pre-assessments. - Plan and/or share lessons you taught or will teach. - Select which video you will view next (See Third Study Group entry) - If not already done, set regular meeting time for your study group. #### On your own, read... • K-8 Teachers: Referenced pages from your professional book(s) for the video segments you will view in your next study group meeting. #### In the study group... - K-2 Teachers: Watch Video 11, "Emergent Writers: Stages and Modeling" - + 2, 3 Teachers:* Select and watch a classroom demonstration video: - -Video 12: Editing by Ear - -Video 13: Sentence Variation - -Video 14: Ending Techniques #### • 4-8 Teachers—Select and watch a classroom demonstration video: - -Video 14: Ending Techniques - -Video 15: Elaboration: Clues and Inference - -Video 16: Supporting Details - Use Discussion Points from Section 2 to guide discussion. - + Share student writing samples. - + Share successes and challenges with writing instruction. - Plan next Target Skills and/or mini-lessons. - * Second-grade teachers are listed twice deliberately. During the first year with CraftPlus most teachers find they need to instruct one or two grade levels down. Second grade is also a critical transitional year for writing. Work with your facilitator to determine which study group sequence to follow. #### On your own, read... • K-8 Teachers: Referenced pages from your professional book(s) for the video segments you will view in your next study group meeting. #### In the study group... - K-2 Teachers: Watch Video 12, "Editing by Ear," classroom demonstration video - 2-5 Teachers: Watch Video 7, Segment 2, "Beginning Techniques" and Segment 4, "Ending Techniques" - 6-8 Teachers: Watch Video 7, Segment 2, "Beginning Techniques"; Segment 3, "Function of First Paragraph;" and Segment 4, "Ending Techniques" - Use Discussion Points from Section 2 to guide discussion. - · Share student writing samples. - Share successes and challenges with writing instruction. - Plan next Target Skills and/or mini-lessons. # 1.23 #### On your own, read... • K-8 Teachers: Read all of Sections 1 and 3, and your district and/or state writing standards; required genres, etc. (Bring them with you to your next study group meeting) #### In the study group... At this time you should be comfortable enough with CraftPlus to plan out your curriculum. • K-8 Teachers: Use Grade-Level Marking Periods Pacing Charts, Genre Tiers, and district or state writing standards to plan writing instruction. The amount of time to plan for varies by student writing level (IDFFP). ## Fifth Study Group Meeting Initial-plan 2 to 6 weeks in advance Developing-plan 4 to 9 weeks in advance Fluent-plan 6 to 9 weeks in advance Fluent Plus-plan 9 to 18 weeks in advance - Correlate sequence to watch videos with your writing plan. Remember to watch only one or two segments at a time so you have time to discuss the video, share, and plan lessons. - + Discuss CraftPlus implementation so far. What's working well? What do you need additional support with? - Begin Teacher Writing Notebooks. Begin bringing in copies of lessons and student samples to share with colleagues to develop mini-lesson collections. Records models for future use with the Literature Models for Mini-Lessons Template found in this section. # Sixth Study Group Meeting Continue following model established in Study Groups 1–5. On your own, read... In the study group... # **Supporting Templates and Forms** The templates and forms that follow are used over multiple grades. Additional templates and forms in Section 3 are grade-level specific. Duplicate and use as needed. **See CD for leveled student samples**. **Primary Writing Stage Assessment.** Used to assess emergent writers with the emergent writing stages found in Section 3 of the Kindergarten Curriculum Guide and in Teaching the Youngest Writers. Move to Form A when students are writing at Stages 6 or 7. **Assessment–Form A.** For grades K–3, used to assess student writing levels of Initial, Developing, and Fluent. Students draw their own pictures and then write. **Assessment–Form B.** For grades 3–8, used to assess student writing levels of Initial, Developing, Fluent, and Fluent Plus. Students write to a picture-prompt provided by the teacher. **Genre Block Planning Tool.** For grades 2–8. Fill in the blanks. **Lesson Plan Template.** Supports teachers as they plan for mini-lessons, conferencing, independent writing, and student assessment. After each lesson, copy and save representative student-writing samples with the lesson in your teacher's writing notebook. See Section 3 for completed lesson plan scaffolds. Literature Models for Mini-Lessons Template. Records lesson literature models for future reference. Rubrics. - Single Skill. Grades K–8. Assess use of a single Target Skill - Multiple Skills. Grades 2–8. Assess use of multiple Target Skills - Self-Assessment Rubric. Grades 2–8. Students self-assess a genre-block piece က α Quarter Primary Writing Stage Assessment Date: Tell, draw, or write something about yourself. Name: Primary Writing Stage Continuum: Assess student writing and indicate the student's current stage of writing by marking the continuum. Notes/Comments: © 2006 Maupin House 1.25 | ☐ pre-assessment Name: | Assessment – FORM A
□ ongoing assessment
□ Date: | □ post assessment
Quarter: 1 | 2 | က | 4 | |---|---|---------------------------------|---------------------------------------|--|------| | Describe what is happening in your drawing: | Drawing: | Initial | Developing | ① | Fluent | | | | Few related sentences No beginning or ending Repetitive sentence starts | Some related sentences | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | All sentences on topic A beginning and ending Varied sentence structures Uses some composing and literary skills | | | | | | | © Chappell 2006 | 2006 | © 2006 Maupin House # Assessment – FORM B | | ⊔ pre-asse | ssment | ⊔ ongoin(| g asses | ssment | ⊔ pos | st a | sses | ssme | nt | | | |--|----------------|---|-----------------------------|---------|--|------------------------|---------------|------|---|---|---|----------| | Name: | | | Date: | | | Quarter | | 1 | 1 | 2 | 3 | 4 | | Describe wha | at is hannenin | a in the I | oicture: | | | | | | | | | | | Describe wile | и із паррепіп | y iii
iiie į | Jicture. | Initial | ⇨ | Develo | oping | ⇨ | Flue | nt | \Rightarrow | | Flu | ent Plu | ıs | | | □ Few rela sentence □ No beginnin ending □ Repetitiv sentence starts | es | Some rela
sentences
A beginning
ending
Some rep
sentence
Attempts to
some
composing
literary ski | etitive
starts
to use | | All senter
topic
A beginni
ending
Varied se
structures
Uses som
composin
literary sk | ng and ntence ne g and | | | flow
A de
and
Varie
struc
elab
desc
Uses
litera
usef | eveloped
ending
es sente
cture an
orates v
cription
s compo | d
with
osing an
s based o
and | ing
d | © 2006 Maupin House 1.27 # CraftPlus Genre Block Planning Tool GRADES 2-8 | Genre Block Pieces: | | Gitz | | | | |---------------------------|--------------------|--------------|--------------------|------|--------------------------| | Description: | ☐ Picture Prompt | | Poetry | | Other | | Narrative: | Personal | | Fictional | | | | Expository: | ☐ General Exposite | ory | ☐ Procedural, How- | to | ☐ Comparison | | | Opinion | | Persuasive | | ☐ Literature Response | | Quarter: □1st □2nd | d □3rd □4th | Date: | | Grac | le Level: | | | | Target S | kill Choices | | | | Organiza | tional Skill(s) | | | Co | onvention Skill(s) | Compo | osing Skills | Literature Mode | els | Graphic | Organizer(s) | | Genre Piece (Assessment) | | | | List and Clu | ımp | | ☐ Picture Prompt | | | | Snake that | ate the rat | | ☐ Content Area Piece | | | | Web | | | ☐ Self-selected Topic | | | | | | | | | | | | | | | | | Not | es: | | | ☐ Prompt: | | | | | | | | | | | | | } } | | | | | | | | | | | | | | | | 1.28 © 2006 Maupin House # **Lesson Plan Template** | Teacher : | | | | Grade | Level: | Marking F | Period: 1st 2 | nd 3rd 4th | | |--|---|--|-----------------------------|----------------------|--------------------------|--|---------------|------------|--| | Target Skill:
Level of Instr
Type of Lesso | uct: | ☐ Awareness | ☐ Instru | ☐ Maste | ery | Review | | | | | Teaching To | echnique: | ☐ Literature Mo☐ Interactive W | | ractice
d Writing | | eled Writing
lel Writing | ☐ Shared W | /riting | | | Genres to w | hich Targe | et Skill can be a | applied: | | | | _ | | | | | | | | | | | | | | | Before | □ Select app □ Prepare te □ Plan <i>Think</i> | dents' writing to do
propriate teaching
eaching technique
Aloud Teacher Talk | technique
model | | Materials:
Literature | | | | | | | Teacher | | | | Student | | | | | | During | □ Establishe
□ Provides o | reviews Target Skill
is or reviews– <i>How t</i>
or reviews literary a
tusing Teaching Te | the Target Si
nd student | | | | | | | | | Teacher | | | | Student | s | | | | | After | □ Meets with | es with individual
h a small group
t mini-lesson basec
t mini-lesson and s | d on notes a | /ations | | and Apply Targ
nce with teache
e | | | | © 2006 Maupin House 1.29 # **CraftPlus® Literature Models for Writing-Craft Mini-lessons** | Teacher : | Page No: | |-----------|----------| | Location | Title and Author | Writing Craft | |-----------|------------------|---------------| | L CR BR P | | | Location Codes: $L = Library \quad CR = Classroom \quad BR = Book \ Room \quad P = Personal \ Collection$ 1.30 © 2006 Maupin House # Target Skills-Assessment Rubric—Single Skill | Skill: | | |--|-----------------------------| | | | | Descriptor | Score | | Applies Target Skill creatively and competently | 3 | | Applies Target Skill competently. | 2 | | Attempts to apply Target Skill | 1 | | Makes no attempt to apply Target Skill | Not scoreable | | Target Skills-Assessment Rubric- | —Single Skill | | Target Skills-Assessment Rubric- Name: t Skill: | —Single Skill
Date: | | Target Skills-Assessment Rubric- | —Single Skill
Date: | | Target Skills-Assessment Rubric-
Name:
t Skill: | —Single Skill Date: | | Target Skills-Assessment Rubric- Name: t Skill: Descriptor | —Single Skill Date: Score | | Target Skills-Assessment Rubric- Name: t Skill: Descriptor Applies Target Skill creatively and competently | —Single Skill Date: Score | © 2006 Maupin House 1.31 # Target Skills-Assessment Rubric—Multiple Skills | Name: | Date: | | | | | |--|---------|--------------------------|---------------------------|------------|--| | arget Skill: | | | | | | | Skills | Score | Organizational Skills | Composing Skills | Convention | | | pplies Target Skill
reatively and
ompetently | 3 | | | | | | pplies Target Skill
ompetently. | 2 | | | | | | attempts to apply | 1 | | | | | | Makes no attempt to pply Target Skill | 0 | | | | | | Comments: | | et Skills-Assessment Rul | | | | | | Targe | | oric—Multiple Skills | : : | | | Name: | Targe | et Skills-Assessment Rul | oric—Multiple Skills | <u>:</u> | | | Name: | Targe | et Skills-Assessment Rul | oric—Multiple Skills | e: | | | Name:
Target Skill: | Targe | et Skills-Assessment Ru | oric—Multiple Skills Date | | | | Name: Target Skill: Skills spplies Target Skill reatively and | Targe | et Skills-Assessment Ru | oric—Multiple Skills Date | | | | Name: Target Skill: Skills splies Target Skill reatively and ompetently splies Target Skill | Score 3 | et Skills-Assessment Ru | oric—Multiple Skills Date | | | © 2006 Maupin House 1.32 # **Self-Assessment Rubric** | Author's Name: | Date: | |-----------------|--------| | | | | Title of Piece: | Genre: | #### Directions - 1. Write your name, the date, title, and genre of your piece at the top of the page. - 2. Write each Target Skill under the correct category in Column 1. - 3. Find an example of how you applied the Target Skill in your piece. Write it in Column 2. - 4. Rate how well you used the Target Skill in Column 3. If you did not use the Target Skill, put an X in Column 4. - 5. Write any comments or notes at the bottom of the page. - 6. Turn this in when you finish your piece. | Target Skills Example of how I applied the Target Skill in My Target Skill use was Drganizational Skills *Effective *All right *50-50 | Column 1 | Column 2 | Column 3 | Column 4 | |--|-----------------------|-----------|---|--------------| | Organizational Skills *Effective *All right *So-so *Effecti | Target Skills | | | | | #Effective *All right *So-so *Effective | Organizational Skills | my piece. | was | raiget skiii | | #All right #So-so #Effective #Effective #All right #So-so #Effective #All right #Effective #All right #Effective #All right #Effective #All right #Effective #All right #Effective | Organizational Skills | | *====================================== | | | #\$0-s0 | | | | | | #Effective *All right *So-so *Effective | | | _ | | | *All right *So-so *Effective *All right *So-so *Composing Skills *Effective *All right *So-so | | | | | | *So-so | | | | | | *Effective *All right
*So-so | | | | | | *All right *So-so | | | | | | Composing Skills *Effective *All right *So-so Effective *All right *So-so *Effective righ | | | | | | Composing Skills *Effective *All right *So-so *Effective *All right *So-so *All right *So-so *Effective *All right *So-so Conventions *Effective *All right *So-so *All right *So-so *Effective *All right *So-so *All right *So-so *Effective r | | | | | | *Effective *All right *So-so *Al | | | *So-so | | | *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Conventions *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective | Composing Skills | | | | | *So-so | | | *Effective | | | #Effective #All right #So-so #Effective #All right #So-so Conventions #Effective #All right #So-so #Effective #All right #So-so #Effective #All right #So-so #Effective #All right #So-so #Effective #All right #So-so #Effective | | | *All right | | | *All right *So-so *Effective *All right *So-so Conventions *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective | | | *So-so | | | *So-so *Effective *All right *So-so Conventions *Effective *All right *So-so *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective | | | *Effective | | | *Effective *All right *So-so Conventions *Effective *All right *So-so *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so | | | *All right | | | *All right *So-so Conventions *Effective *All right *So-so | | | *So-so | | | Conventions *Effective *All right *So-so **So-so *Effective *All right *So-so **So-so *Effective *All right *So-so **So-so *Effective *All right *So-so **So-so *Effective *All right *So-so | | | *Effective | | | Conventions *Effective *All right *So-so **So-so *Effective *All right *So-so **So-so *Effective *All right *So-so **So-so *Effective *All right *So-so **So-so *Effective *All right *So-so | | | *All right | | | *Effective *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective | | | *So-so | | | *All right *So-so *Effective *All right *So-so *Effective *All right *So-so *Effective | Conventions | | · | · | | *So-so *Effective *All right *So-so *Effective | | | *Effective | | | *So-so *Effective *All right *So-so *Effective | | | *All right | | | *All right *So-so *Effective | | | | | | *All right *So-so *Effective | | | *Effective | | | *So-so
*Effective | | | | | | *Effective | | | | | | | | | | | | Allimit | | | *All right | | | *So-so | | | _ | | Author's Comments and Notes: © 2006 Maupin House 1.33 ## **Section 2** Specific lessons described or simulated on the videos are starred (**) in the following charts. Discussion guide and visuals for each segment follow. *Note: Visuals are prepared as reproducibles on the CD.* ### WORKSHOP VIDEOS TOPICS and LESSONS ## Video 1: A Writing Curriculum and How to Deliver the Skills Segment 1: Introduction Writing Craft, Methodology and Management Techniques Segment 2: Writing Curriculum and Genre Blocks Writing craft and genre information # Video 2: How to Teach a Writing Craft Skill Segment 1: Target Skills and Literature Models Generic Craft Lesson Model: ** Strong Verbs lesson Segment 2: Picture Use: Strong Verb Writing Other Descriptive Attributes as Target Skills Segment 3: Effective Peer Conferencing Writing Process: Conferencing **Knee-to-Knee peer conference - Teacher/student conference Segment 4: Student Samples Literary Comparisons A Voice Technique # Video 3: Organizing Writing and Two Kinds of Narrative Segment 1: Organizing Writing **Test Prompt Analysis** - Cue words - Verb tense Segment 2: Personal Narrative Personal narrative organization **Ending drives the story - Graphic planners Segment 3: Imaginative Narrative Setbacks to Create Tension in Fiction - Graphic planners - Finding focus in personal narrative Segment 4: Paragraphing in Narrative - When to paragraph in a story **Editing for paragraph starts ### **Video 4: Organizing Expository Writing** Segment 1: Kinds of Expository Writing Writing Craft, Methodology, and Management Techniques Segment 2: Organization from K-5: Listing **Making Lists** Segment 3: Physical Sorting Organizing Information into Paragraphs **Physically sorting information **Source of topic sentence Segment 4: List-Linking to Webbing List-Linking to Topic Sentence **Expository Prompt Prewriting Practice** Segment 5: Cohesive Paragraphs **Focus ## **Video 5: Supporting Details** Segment 1: Scanning Text: Inference and Proof **Thesis statements: visual **Proof for thesis statements: visual Segment 2: Scanning Fiction: Alternative Book Report **Scanning Fiction for Supporting Details** **Citation book report Segment 3: Modeled Opinion Paper with Supporting Details **Tandem model: supporting details (See Video 16 for demo) Scanning Non-fiction Text for Supporting Details ## **Video 6: Persuasive Writing** Segment 1: Word Choice and Audience **Word choice using ads - Synonyms with varying impact Segment 2: Form and Arguments **Persuasive Format** Arguments: Facts, Benefits, Common Values Persuading: Asking for Something # **Video 7: Beginning and Ending Techniques** Segment 1: Student Writing Notebooks Setting Up Notebooks Segment 2: Beginning Techniques Hooks Segment 3: Function of First Paragraph **Introductory Paragraphs** Segment 4: Ending Techniques Ending Techniques (See Video 14) # **Video 8: A Sampling of Composing Skills** Seament 1: Don't Hit Your Reader Over the Head **Elaboration: Clues for reader inference (See Video 15) **Revising Dinky Sentences** Segment 2: Specificity Specificity: Proper Nouns/Common Nouns **Engaging Readers** Sentences Starting with And Segment 3: Literary Devices Literary Devices in Expository Writing - Contrast: opposites - Alliteration: headlines Segment 4: Engaging Your Reader: Pompous vs. Professional Writing **Using pronouns to engage reader - Voice #### Video 9: Revision Segment 1: Four Kinds of Revision Writing Craft, Methodology, Classroom Management Techniques Additive (See Video 13) Substitutive Segment 2: Getting Rid of And then Substitutive: **Time transitions in narrative - Finding time cue words in reading - Skill overuse - Wait time for revision - Replacing Said - Repetitive words Segment 3: Left-field Sentences (non sequiturs) Deletions: **Left-field sentences - Reorganization: moving sentences #### **Video 10: Editing** **Segment 1: Editing Principles** **Teaching Editing** **Class editing technique: capitalization Segment 2: Editing-by-Ear Editing for end punctuation (See Video 12) **Model - Morning message **Murmur-reading with expression - Knee-to-knee practice Capitalization to Start Sentence **Paragraphing by ear (See Videos 4 and 9) **Dialogue Punctuation** Segment 3: Parents and Final Thoughts Disclaimers: Editing Displayed Work Modern Writing Education: Principles and Practices #### **Video 11: Emergent Writers: Stages and Modeling** Writing Craft, Methodology, Classroom Management Techniques Models to Move Students from One Stage to Another ## Video Module 1 | A Writing Curriculum and How to Deliver the Skills ## Segments: - 1. Introduction - 2. Writing Curriculum and Genre Blocks ## Referenced Pages: Building a Writing Community 5, 13-15, 18-24, 123-125, 164, 187, Chapters 3-7 Teaching the Youngest Writers: x, xi, 7, 75-80 #### Visuals - 1. The Writing Process - 2. Science and Writing Commonalities - 3. Writing Craft (Expanded) - 4. A K-5 School-wide Writing Instruction Plan - 5. Some Typical Genres or Styles Required by School Districts - 6. A Genre Block - 7. Sample Narrative Genre Blocks - 8. A Sample of a Student's Genre Block, Grade 2 - 9. A Sample of a Student's Genre Block, Grade 3 - 10. Genre Due Date | Discussion Points | Additional Issues | |---|--| | If you can talk you can write vs. If you can read you can write. Oral language development and writing. | Look back at our own writing instruction in school. Was it the Assign/Assess, Creative Journaling, or Writing Process paradigm? | | Limitations of journals in terms of writing process. Benefits of journals for practicing Target Skills or genres. | Benefits of homework journal assignments based on
Target Skills to enhance parent education regarding
teaching writing as a craft. | | Are Target Skills grade specific? | Which genres are required or appropriate to our grade? Which Target Skills are associated with each genre? | | Are Target Skills cumulative? | When are Target Skills introduced and when can we expect mastery? | | How many Target Skills do we teach in each genre block? | What would a genre block look like in terms of a schedule? Block out one graphically. | | Does every piece of writing go to completion? | Student writing notebooks with practice section. Uses for that writing. | | What about the state writing assessment? | Prompt interpretation, practice and preparation. See Video 3. | | Critical thinking skills pertinent to writing. | Writing as thinking. | Video Module 1, Segment 1 Visual 1 ## **The Writing Process** Pre-writing: Revising: · thinking · clarity and interest · rehearsal Editing: · plan · conventions Drafting Publishing Response Video Module 1, Segment 1 Visual 2 # **Science and Writing Commonalities** Observation and description Logic of implication—If X, then Y. Making comparisons and creating analogies Process-step sequence Sorting and classifying Seeing patterns Definition—general class to specific
Posing questions Video Module 1, Segment 1 Visual 3 # Writing Craft (Expanded) #### **Genre Characteristics:** - organization - beginning and ending techniques - beginning and ending paragraph functions - transitions #### Composing Skills (examples): - · describing with strong verbs - using a variety of attributes - using comparisons, allusions, and analogies - using literary devices such as: - alliteration - onomatopoeia - personification - simile - metaphor - hyperbole and understatement - anadiplosis - antithesis - varying sentence form and length - using a variety of supporting details - choosing words for sound, impact, connotative value, and audience - using dialogue tags - · using specificity - providing clues for reader to make inferences - ... and more. # A K-5 School-Wide Writing Instruction Plan # A. Organization: Expository: Natural or logical divisions Sequential order Comparison Narrative: Chronological sequence # **B.** Description: Strong verb writing Comparisons Variety of attributes ## C. Beginning Techniques - D. Endings Techniques - **E. Supporting Details** - F. Sentence Variation: form and length # G. Composing Skills, such as: Specificity Engaging the reader Dialogue tags Literary devices ## H. Revision: Addition Substitution Deletion Reorganization # I. Editing # **Some Typical Genres or Styles Required by School Districts** - Description - Personal informational expository ("I know this.") - Thematic informational expository (a report) - Personal narrative (written in first person) - Opinion paper–essay - Comparison paper - Process description - Observational narrative (written in third person) - Business and friendly letters (thank-you notes, invitations, e-mail protocol) - Fiction - · Imaginative story in first person - · Evaluation, review, or analysis of books, art, theater - · Persuasion: ask for something or take a stand on an issue - Problem analysis with proposed solution - · Problem analysis, identifying its causes - Autobiographical essay #### **A Genre Block** #### Teacher: - Select 2, 3, or 5 Target Skills appropriate for the genre and students' grade. - one organization skill associated with the genre - two composing (just one in second grade) - one convention - Teach the Target Skills-lessons to the whole class and in groups for reinforcement. ## Students try out the crafts in a paragraph or so: - during Target Skills-lessons - in their homework journals #### Students write a genre piece: - Students work on piece during days not taken by lessons. - Students take the piece through the entire process, and apply the Target Skills. - Conduct peer and teacher/student conferences over both genre piece and practice pieces. #### **Teacher:** - Assess genre piece for the use of the writing craft Target Skills. - Additionally, assess any practice writing that students edit and submit for evaluation. Video Module 1, Segment 1 Visual 7 # **Sample Genre Blocks** #### **Second Grade: Personal Narrative** #### **Target Skills:** - Genre: End a narrative with a sentence telling how you felt about the focal event, using a universal word technique. - Composing/Literary Skill: Use a simile or a comparison using the word like. - Convention Skill: Use end punctuation of periods, question and exclamation marks. #### **Fourth Grade: Personal Narrative** ## **Target Skills:** - Genre: End a personal narrative with a **paragraph** telling what you learned from the focal event or what was accomplished. - Composing/Literary Skill: Use transitions for changes of time and place. Use at least two kinds of comparisons (*like*, simile, *it reminds me*, metaphor) - Convention Skill: In editing, mark all paragraph starts: time, place, action, and change of speaker. Visual 8 Genre Block Paper, Grade 2 Target Skills: Three ideas Universal word ending Comparison: simile or like question marks #### **Sand Castles** by Jody It is fun to build sand castles. Some are BIG and some are small. If you build a sand castle you have to have a lot of wet sand. You don't want to build a sand castle to close to the water or else the water will knock it down. I love to go to the beach and build sand castles. A sand castle reminds me of when my family and I go to the beach. Some people are great at building sand castles. Some are not so great! I am pretty good at building sand castles only with some one else. Do you like building sand castles? I think sand castles are great. I think everyone can build a sand castle. Video Module 1, Segment 2 Visual 9 (Grade 3: personal narrative genre block. Replicated exactly as presented.) #### **TOWER of TERROR** by Nicole, Illustrated by Nicole Dedicated to: Mom and Dad When I was in Disney World, I went on a ride called Tower of Terror with my father, cousin, and my two uncles. It's an elevator that falls 13 stories free fall. I was so scared, that whenever we went up, my face turned white. And whenever we went down, my face turned green. I was clinging to my dads arm like a water slug clinging to a fish tank. But what I didn't know, is that the people who run the ride take pictures of the inside of the elevator. Then my dad, cousin, and my 2 uncles saw my picture, they started laughing like a hyena. I was so embarrassed. Visual 10 Target Skills for a required genre piece: one- to four-week block. Usually 3-5 Target Skills per genre block. ## **DATE DUE** # WRITING: Target Skills for this piece. | genre: | | |---|--| | organization: | | | indent reasons: | | | supporting details or elaboration techniques: | | | | | | | | | | | | beginning technique: | | | ending technique: | | | literary devices: | | | | | | revision techniques: | | | | | | conventions: | | | | | ## Video Module 2 | How to Teach a Writing Craft Skill #### Segments: 1. Target Skills™ and Literature Models 3. Effective Peer Conferencing 2. Picture Use: Strong Verb Writing 4. Student Samples ## Referenced Pages: Building a Writing Community 11, 24-30, 66-72, 74-78, 126-132 Teaching the Youngest Writers: 78-85, 87-93, 42-52 Listen to This: 39 #### **Visuals** - 4. K-5 School-wide Writing Instruction Plan (See Video 1 visuals) - 11. How to Teach a Writing-Craft Skill - 2. Science and Writing (See Video 1 visuals) - 12. Descriptive Attributes - 13. Scientific Attributes of Matter (Properties) - 14. Peer Conference - 15. Conferencing with Young Writers | Discussion Points | Additional Issues | |---|--| | Do we use both narrative and expository literature models? | Whole class lessons vs. group lessons. If group, what are the other students doing? | | What benefits are there to using pictures when we teach a Target Skill? | ESOL, background experience, visual literacy, and shared vocabulary. | | How does the concept of attributes connect to other content areas? | Attributes and their use in writing a comparison paper. | | Oral models and practice. | Say, then write—what if children do not use correct English? | | How long should writing be in response to a Target Skill lesson? | What about overuse of a Target Skill? Is graceful writing a goal during the instruction period? | | What we do when we conference: compliments and tutorials. | Benefits of using the term "your reader." Who is my reader? asks a literal student. Could each student select x number of classmates as "readers" per genre paper? | | Daily Writing Workshop: Time, schedule, and the fit with literacy blocks. | What other mechanisms of our daily writing workshops do students have to learn? | | How do we maintain records and notes of our conferences with students? | Authentic assessment of science, math, and social studies concepts through writing. | # **How to Teach a Writing-Craft Skill** An important principle in teaching students the writing craft is to show them how accomplished writers use a particular skill and then encourage them to emulate those writers. ## Introduce the Concept (Awareness) - 1. Introduce a skill by pointing out an example in a Big Book, trade book, or magazine article. - 2. Talk about the skill. - Does it make the writing clear, interesting, or pleasant sounding? - Why do you think author does this? - How do you like it as a reader? - Can you construct something like this? ## **Try It Out Orally** - 3. Model the skill orally for students. (Use photographs or art prints as prompts.) - 4. Have the students try the skill orally. #### Try It Out In Writing - 5. Help students try the skill out in a small **practice piece** (guided writing). - 6. Demonstrate the technique through **shared writing**. Or, - 7. Demonstrate the technique through **modeled writing**, thinking aloud as you compose in front of your students. (Prepare your models beforehand.) ## **Practice and Application** 8. Have students practice the skill in their **independent writing**. #### **More Models** 9. Share other texts (Big Books, non-fiction, and fiction) that illustrate the skill. #### **Assessment** 10. Call for and assess the student's use of the skill in a piece of writing (self-selected topic, thematic, or prompted). ## **Descriptive Attributes** - movement or action: gliding, slithering, flapping; comparative–faster, more frenzied - number: four, one half; non-specific-many, some, several; comparative-more than, fewer - color: purple, green, pale yellow; comparative–sea green - shape: round, oval, cubic, square, columnar, - size: nine feet tall, ten yards; comparative-larger, as big as - location: place or in time - direction: left, right, up, down, backward, forward - texture: smooth, bumpy, slippery; comparative-stickier - composition: wooden, metal, plastic, glass, cardboard, paper - smell: smoky, putrid, sweet; comparative-like smoke - taste: sweet, salty, acidic; comparative-like
licorice, fruitier - function: use - state: liquid, solid, gaseous - temperature: forty-six degrees; non-specific-broiling, freezing; comparative-hotter than, coldest - weight: ten pounds, seven grams; non-specific-heavy, light; comparative-as heavy as, the lightest - age: five years old, eighteen months old; non-specific-old, new, ancient, antique, comparativeolder than Methuselah - symmetry: horizontal, vertical, radial - special features: striped, buttons, ribbed Video Module 2, Segment 2 Visual 13 # **Scientific Attributes of Matter (Properties)** - State: liquid, solid, gaseous - Appearance: descriptive attributes - Plasticity: brittle, stretchy, bends, rigid, pliable, flexible, . . . - Hardness: scratched by diamond, slate, metal, wood, . . . - **Density** (weight per volume): comparative–denser than balsa wood, aluminum, . . ., denser than oil, glycerin, water - Buoyancy: floats in . . ., or sinks in . . . - Magnetic: attracted to magnet, or not; degree of attraction - Conductivity: conducts electricity, or not; relative resistance - Viscosity (liquids): compared to a standard-flows faster than molasses, oil, water, glycerin, honey - Miscibility: dissolves in oil, water, glycerin, alcohol, or does not and forms layers. - **Reactivity**: oxidizes, forms soluble salts, reacts to acid, . . . #### **Peer Conference** #### 1. Connect to the Content Writer reads whole piece. Peer makes a text-to-self-connection. ## 2. Compliment the Craft Writer reads piece, sentence by sentence. Peer compliments the use of the *Target Skill* with a sticker on the manuscript. #### 3. Comment and Questions Free discussion about the writing. # Writer/Teacher Conference (3-6 minutes) - 1. Connect to content. - 2. Compliment craft. - 3. Direct your comments and questions to the one aspect of the writing that most needs work. - 4. Conduct a short tutorial about that aspect. Video Module 2, Segment 3 Visual 15 # **Conferencing with Young Writers** Use the phrase, "Your Reader," when you conference with young writers, instead of the pronoun "I." Young writers must learn that they are responsible, first and foremost, to their readers. The teacher is the instructor, coach, mentor, and editor. - Do you think your readers will understand this part? - Do you think your readers might notice that you start every sentence with "HE"? - Your readers might not be able to picture this. Could you use a simile or an analogy here? - When you leave out end punctuation, your readers don't know where to stop. - Do you think your readers might be counting all these "And thens" instead of enjoying your story? - Your readers want action. Is there a way you can describe the reptile doing something, using a strong verb, instead of *There is a snake on the rock*? - Do you think your readers will be convinced of this idea without any concrete proof, statistics, or quotes from an authority on the topic? - Your readers will appreciate your ending technique of telling where to get further information about the topic. - Your readers will love your beginning technique of using a startling fact. - Do you think your reader will wonder what this sentence has to do with the rest of the paragraph? What is the paragraph really about? # Video Module 3 | Organizing Writing and Two Kinds of Narrative #### Segments: 1. Organizing Writing 3. Imaginative Narrative 2. Personal Narrative 4. Paragraphing in Narrative #### Referenced Pages: Building a Writing Community: 45, 50-53, 100-104, 133-150, 159, 164, 174-176 Teaching the Youngest Writers: 97-106, 112-120 #### **Visuals** - 16 Different Ways to Organize Writing - 17 Personal Narrative (Story) - 18 Imaginative Story (Fiction) - 19 Expository - 20 The Two Narratives - 21 Setbacks in Fictional Narrative - 22 Assisted Listing Technique - 23 Narrative Planner - 24 Personal or Observational Narrative - 25 When to Paragraph in Narratives | Discussion Points | Additional Issues | |--|---| | The distinct differences between personal narrative and imaginative narrative. | Verbs in narrative writing are usually written in the past tense. Exceptions? | | Chronological-ordering graphic planners that work for personal narrative. In which grades? | Using our own stories for models. Constructing a school bibliography of personal narrative literature models (a student project?) | | Setbacks used in imaginative narrative writing; literature models. Provide a list for student writing notebooks. | The use of the first person, I, to help young students create their first imaginative stories. | | Reading fiction for craft. | Literature response to reading fiction. (See also Video 5, "Supporting Details," Segment 2.) | | Composing skills appropriate to narrative. | The part that Target Skills descriptive work plays in narratives. | | When to paragraph narrative text: before, during or after composing? | See Video 9, "Revision," Segment 2, for getting rid of <i>And then</i> in stories. | | Beginnings and endings of fiction vs. personal narrative. | See also Video 7 | # **Different Ways to Organize Writing** ## • Narrative: Chronological order Personal Narrative Imaginative Story (fiction) Friendly Letter Graphic planners are linear. ## • Expository: Clumping of related facts or ideas together Information **Explanation** Comparison Persuasion **Analysis** Description of a process: Linear step order, but not chronological Graphic planners are genre specific. Video Module 3, Segment 1 Visual 17 # **Personal Narrative (story)** ## Sample prompt: People feel good when they've helped someone. Think about a time when you helped someone. Now write and tell who you helped, what you did, and how you felt. The weather can affect our activities. Think about a time when the weather affected an activity you planned or were doing. Now write the story of the day that the weather affected you. Prompt verbs are usually in the past tense. Tell about the time you lost your tooth. Tell the story of a trip you took to someplace new. • Cue words prompting you to write about your own experience: tell about the time, tell about when, story, when, once, remember, occasion, what happened, the time, event, . . # **Imaginative Story (Fiction)** ### Sample prompt: It is fun to pretend that animals act like people. Imagine that a cat or dog had to go to school. Tell a story about what happened to a cat or dog that spent a day in a school like yours. Imagine your grandmother or a neighbor asked you to mind her pet bird (cat, lizard, dog, mouse, giraffe, ...) while she went on vacation. Imagine some of the things that happened. Now tell the story of when your neighbor was away and you minded her pet. • **Prompt verbs** are in the past tense. Tell what happened to the dog that spent the day in school. Tell about the time you *minded* someone's pet. • Cue words prompting you to write a fictitious story: imagine, suppose, pretend, what if, what happened, tell the story,... Video Module 3, Segment 1 Visual 19 # **Expository** ## **Sample Prompts** Weather affects our lives. Think about the good and bad effects of weather. Now write to explain how weather can affect your life. Sometimes we have a favorite class in school. Think about your favorite class. Think about the things that make it your favorite. Now write to tell about your favorite class and why it is your favorite. - Prompt verbs usually in the present tense.* - Explain how weather **affects** your life. - Choose a pet for your class and tell why it is the best choice. - Cue words prompting you to write an expository piece: select, choose, tell why, directions, plan, explain, describe how, tell how, why, . . . *Exception: In a history writing assessment a prompt may call for the analysis of reasons for a past event. The prompt will then be in the past tense. Tell why the Pilgrims **came** to America. #### The Two Narratives #### Personal Narrative (Non-fiction) - Main character is the writer - The story is written in the **first person**, using I - Setting is where and when the events take place. - · No plot. - Some setbacks or small problems may be involved in the events. - The **ending drives the story**; it is the **point** of the story–why you remember it and tell it. - The ending reveals the writer's **strong feelings** about the event, what he **learned** or **accomplished**. Personal narratives may also be **Observational Narratives:** the writer observes an event, but does not take part in the event. He writes the story in the **third person** using **he, she, they.** ### **Imaginative Story (fiction)** - Main characters may be the writer, people, animals, and other creatures (real or imagined). - Story may be written in the **first person**, *I* or in the **third person**: *he, she, it, they.* - Setting is **when** and **where** the events take place. - There is a plot or at least a **problem**, also known as a **setback**. - The plot or problem drives the story. - The character solves the problem by the end of the story. Video Module 3, Segment 2 Visual 21 #### **Setbacks in Fictional Narrative** Setbacks are events and circumstances that prevent a character from reaching his goal, getting what he wants, or solving the plot problem. #### Kinds of setbacks: - injury - getting lost - loss through death - loss of an important object - deadline not met - natural calamities: rain, flood, blizzard, locust, earthquake - natural events: tide coming in, sundown (loss of light) - · man-made calamities: war, theft, fire, boat sinking - added responsibility - · villain activity | • | | | | |---|--|--|--| | , | | | | | , | | | | In fiction of chapter book or novel length, the character faces several setbacks and solves the last, biggest one in a grand way for a satisfying conclusion. In
a short narrative, such as a 45-minute prompted one, there is time only to focus a story around the main character overcoming one interesting setback. ## **Assisted Listing Technique** ## For Chronological Order Technique is for any children planning a story or young writers who have the story in mind but write so slowly that they lose it as they write. #### **Procedure** - 1. Ask the child to tell you the story. Tell him you will write some of the key events as he tells you the story. (Model for the class so that peers can do the same for each other.) - 2. Write events in list form as he tells you his story. Write them in an abbreviated style. Write in large, bold, block printing. - 3. Ask: Where are you or the character? What are you or he doing? Who is with you or him? What happened next? What do you think your readers will want to know? What is the most important thing you want to tell your reader? What is not important? Cross those items off your list. - 4. Leave the list on his desk or in his folder, as a guide. #### **Example:** - 1. Aunt Trina's on Saturday - 2. To llama farm - 3. Llama ate a dog biscuit - 4. Llamas are brown and white - 5. One baby llama all white - 6. Took pictures of baby llamas - 7. Llamas wouldn't come to fence - 8. Picnic at Aunt Trina's - 9. Swimming - 10. Home and forgot my llama picture Video Module 3, Segment 3 Visual 23 #### **Narrative Planner** # Example of time line Zoo Field Trip Focus of narrative: What is highlight of the trip for each student? Visual 24 ## **Personal or Observational Narrative** **Organization:** chronological **Focus:** The Snake That Ate a Mouse shape. Write the most about the main event. Elaboration techniques: specificity, comparisons, dialogue, description, strong verbs, numbers, feelings, . . . Beginning: Who, What, When, Where **Ending:** Tell how you felt, what you learned, or what was accomplished. (In middle and high school—what significance the event had to your life.) | What is your point? | | | | |----------------------|-----------------|-------------------|-----------| | Beginning | Middle | Ending | | | | (what happened) | | | | who | | felt, learned, or | | | what | | accomplished | | | when | | | | | where | | | | | | | | | | Video Module 3, Segn | nent 4 | | Visual 25 | # When to Paragraph in Narratives* - Start of the piece - Change in time - · Change in place - A major change in the action - Change of speaker - Every 6-7 lines if none of the above. ## Give your reader a break. #### Remember: P. A. T. S. For Paragraphs (Place Action Time Speaker) *Mark the start of paragraphs as an editing function. ## **Video Module 4 | Organizing Expository Writing** #### Segments: 1. Kinds of Expository Writing 4. List-Linking to Webbing 2. Organization from K-5: Listing 5. Cohesive Paragraphs 3. Physical Sorting #### Referenced Pages: Building a Writing Community: 44-46, 51-53, 57-58, 154-165 Teaching the Youngest Writers: 94-106 Listen to This: 12-13, 114-115 #### **Visuals** - 26 Narrative and Expository Defined - 27 The Expository Genre - 28 An Informational Expository Paper (Planner Topic: Fishing) - 29 Text Frame After Organization into Paragraphs - 30 An Informational Expository Paper (Blank Planner) - 31 Cohesive Paragraphs After List-Linking or Physical Sorting - 32 Third- and Fourth-Grade Cohesive Paragraph Sample - 33 Fifth-Grade Cohesive Paragraph Sample | Discussion Points | Additional Issues | |--|--| | Grade-appropriate graphic planners. | Concrete vs. Abstract planners | | Non-fiction literature response lists. How might this work at our grade? | What about a list as a response to a story? | | What genres or types of expository writing are appropriate at each grade level? | Which kinds of expository writing are required at our grade level? Introduction or mastery levels? | | What other Target Skills might apply to informational expository besides organization? | Beginnings, endings, transitions, and composing skills in expository writing. | | Our own lessons and models for moving from listing to text. | Topic sentences in text and what they tell the reader (reading-writing connection). | | Does listing and list-linking work for all expository genres? | Use of attribute clumping as the basis for writing a multi-
paragraph comparison | | The academic five-paragraph format. | Advantages of a four-paragraph piece. | | Focus and how else to teach it. | The use of non-examples in writing instruction. | # **Narrative and Expository Defined** ## Narrative is story (fiction or non-fiction). - It's about people or animals in events. - It is organized chronologically: time passes. - Graphic planners are linear. - list with ordering by time - storyboards - time lines - Snake That Ate the Mouse planner ## **Expository** is everything else. - It's about information, opinions, and ideas. - Expository writing is organized in clumps of related information and ideas. - Graphic planners include: - list - list (sorting or clustering items) - flip book - Venn diagram - Comparison Analysis Organizer - web - fish bone - umbrella - outline Video Module 4, Segment 1 Visual 27 # **The Expository Genre** The genre as it develops from kindergarten through high school. Moving from concrete to abstract: - · Observation and description - Informational text - Process description and directions - Comparison paper - Opinion paper: personal essay - Analysis and evaluation: book, art, movie, music, drama, dance. . . review - Essay: writing about ideas and concepts - Persuasive argument # **An Informational Expository Paper** ## Organizing your information Topic: Fishing List words that belong in each group below: Write the reason you clumped the words in each group in each box below: Video Module 4, Segment 4 Visual 29 **Text Frame** Organizing your information # **An Informational Expository Paper** | 5 |
 |
 | | |--------|------|------|--| | Topic: | Write the reason you clumped the words in each group in each box below: | Main Idea | Main Idea | Main Idea | Main Idea | |-----------|-----------|-----------|-----------| | | | | | | | | | | | | | | | Video Module 4, Segment 5 Visual 31 # **Cohesive Paragraphs after List/Linking or Physical Sorting** 1. Select one group of words. Wendy's McDonald's Taco Bell Oriental Garden **Burger King** 2. Think about how the words relate to each other besides the grouping rationale: all restaurants. Compare the items. Think about how they relate to you. ## Samples from 3rd through 5th graders: - Wendy's, McDonald, and Burger King all have fries and hamburgers, while the other two have different food. (3rd) - Only Burger King and McDonald's give away toys. (3rd) - My family likes the Oriental Garden best, but I like McDonald's. (4th) - They all have about the same prices but it seems like you get more to eat at Oriental Garden. (5th) - They are all line up or drive up and get served except Oriental Garden, which is a buffet. (5th) - 3. Think about what you want to tell your readers about the five places and make that the focus of your paragraph. # Third-Grade sample: typical list-like approach My family and I eat out. At Taco Bell we have nachos and tortillas. At McDonald's we eat hamburger and fries and I play in their maze. At Burger King I eat hamburger and fries and trade my trading cards. At Wendy's they have hamburgers and fries too. ## Fourth-Grade sample: loose focus (two ideas-food, preference) My family and I eat out. We usually go to Taco Bell, McDonald's, Wendy's, and Burger King. All of them have hamburgers and fries except Taco Bell. I like Burger King best because they give... cards. Everyone else in my family likes Wendy's better. Video Module 4, Segment 5 Visual 33 # Fifth-Grade sample: tighter focus: amount of food and its relation to preference We have a choice of five pretty good eating places (writer can't spell 'restaurant') in our town. There's Wendy's, Burger King, McDonald's, Taco Bell, and The Oriental Garden. My family eats out about once a week and we go to the Oriental Garden the most. I think they are all about the same price but you get more food at The Oriental Garden. It has a buffet and it's all you can eat. That's why it's probably my family's favorite. ## **Video Module 5** | **Supporting Details** Also watch Video 16, "Supporting Details" Classroom Demonstration Video #### Segments: 1. Scanning Text: Inference and Proof 2. Scanning Fiction: Alternative Book Report 3. Modeled Opinion Paper with Supporting Details ## Referenced Pages: Building a Writing Community: 62-63, 124, 139, 165-168 Teaching the Youngest Writers: 26-32, 108-111 Listen to This: 13-15, 117-118 #### **Visuals** 34 Writing Across the Curriculum or, Writing in the Content Areas 35 Book Reports 36 Opinion | Discussion Points | Additional Issues | |---|---| | Non-traditional book reports as an aid for students learning to scan for details. | List of fiction class sets that can be used as sources for book reports based on stating a thesis and citing supporting text. | | Reciprocity of writing with reading: inference and supporting details. | See also: Video 8, Segment 1, "Don't Hit Your Reader
Over the Head." | | Reading over what you have read. What about on a test? How quietly can it be done? | Other drafting techniques to use during shared, interactive, modeled, or tandem models. | | Students' sources of interest/competency topics. | When we construct interest/competency surveys: considerations of location (urban,
suburban, rural); background experience; age. | | Techniques to introduce lessons. | Models prepared beforehand. | | Supporting details—where else can we find texts that illustrate them? | Bibliography of non-fiction works that strongly illustrate the supporting details named in this module. Student generated? | | Extending "Prove It" paragraphs into multi-paragraph papers. Each sentence expanded into a paragraph with the same array of supporting details. | Finding, naming, and using other kinds of supporting details. | Video Module 5, Segment 1 Visual 34 # Writing Across the Curriculum or, Writing in the Content Areas #### What does that mean? You can write about math, art, music, spelling, history, geography, science, drafting, computers, physical education, health, sports, books, plays, movies, people, ... ### How do you do that? To write on any topic, you need to learn how to organize and compose: - Informational writing (magazine article, report) - Process description - A comparison paper - An opinion paper - A persuasive essay Video Module 5, Segment 2 Visual 35 # **Book Reports** ## **Scanning for Proof:** - Use fiction leveled one to two grades below reading level. - Read the book or story to class. - Provide copies of text to all partnerships or individual students. - Start with finding proof for setting, then character trait or goal. Cite pages and supporting text. - Do a class model together. - Have students do one in partnership. - Finally, assign a solo, scan-for-proof book report. Video Module 5, Segment 3 Visual 36 # **Opinion** #### A declarative statement of opinion, supported by sentences to: prove with concrete examples use a narrative vignette clarify the statement make comparisons define the statement offer authoritative opinion supply details set forth self-evident truths use numbers/statistics use graphics #### In Kid Talk: Prove it. Make a comparison. What do you mean? Give a real life example (narrative vignette). Use descriptive details. How did that come about? Use a number. Give reasons why. Who else says so? Use a chart, table, map, diagram, . . . # Video Module 6 | Persuasive Writing # Segments: - 1. Word Choice and Audience - 2. Form and Arguments ## Referenced Pages: Building a Writing Community: 53, 174-176 Listen to This: 29-35 #### **Visuals** - 37 Persuasion - 38 Word Choice Considerations - 39 Persuasive Writing: Three Part Paper - 40 Example of a Persuasive Piece (Fifth Grader) - 41 Example of a Persuasive Piece (Sixth Grader) | Discussion Points | Additional Issues | |--|---| | Grade-appropriate issues for 4th and 5th graders for potential persuasive papers. | Utility of lists of potential persuasive topics sorted by category: rules, privileges, and issues. Or, school, family, and community. | | Identifying persuasive text. | Bibliography of persuasive pieces appropriate for 4th and 5th grade. | | What about persuasion in grades two and three? | Grade-appropriate topics. | | Other sources of literature to illustrate specific and deliberate word choice per audience or purpose. | Why are automobile advertisements good examples of word choice in persuasive writing? | | Supporting details to arguments-See Video 5. | The narrative vignette: examples of real life stories lending strong support to argument. Add to lesson plan bibliography. | | Further identification of benefits and common values to use in arguments for persuasive writing. | Integration with social studies. | | Word choice as a function of voice. | Plagiarism: style or words. How much can novice writers imitate professionals? | | Can a writer use beginning and ending techniques in persuasion? | Can a writer use literary devices and other composing skills in persuasion? | #### **Persuasion** Persuasion is one useful skill; oral or written. We all should be able to argue successfully for the things we need or want. - Why should I give you a bigger allowance? - Why should we let you stay up later? - Why should we allow cell phones in class? - · Why should I make you quarterback? - Why should we accept you to our school? - Why should I use tile instead of wall-to-wall carpeting? - Why should I buy this car? - Why should we change the way things are run around here? - Why should I hire you? - Why should I vote for you? - Why should I marry you? - ... and more. Video Module 6, Segment 1 Visual 38 #### **Word Choice Considerations** #### **Audience:** authorities, grownups, peers, voters, potential donors, . . . #### Impact of words: People are getting hurt at that corner. Or, We have carnage at that corner. The car goes fast. Or, The car reaches speeds in excess of 100 mph in 7 seconds. #### Connotative value: old geezer or senior citizen computer nerd or computer genius cook or chef #### **Historic value:** Jedidiah or Brad Abigail or Lisa # **Persuasive Writing: Three-Part Paper** #### Introduction State the thesis and acknowledge the opposition view or position. The introductory paragraph can use the same hooks as any expository writing. #### **Arguments:** - scientific facts - appeal to shared values and common goals: liberty, pursuit of happiness, independence, responsibility, involvement, ethical behavior, industry, health, respect, preserving the environment, safety, . . . - · benefits to audience: financial, health, status - emotions and vanity ## **Arguments are supported** by the same details as any expository writing: - scientific facts - · statistics and numerical facts - empirical evidence - self-evident truths: All people are created equal, we learn best by doing, boys are different than girls, freedom is preferable to slavery, you catch more bees with honey than vinegar (a compliment is better than criticism). - direct quotes - · narrative vignettes - · charts and tables - analogies and comparisons **Conclusion:** the clincher is saved for the end and is the best argument or the best counter-argument to opposition. The ending can use any of the techniques of expository writing. Video Module 6, Segment 2 Visual 40 # **Example of a Persuasive Piece: (Fifth Grader)** Dear Mom. Mom, you should let me have a horse. I know you will say no at first because we have no place to keep it. But Kristin told me I can keep it at her grand-father's farm with her two horses. If I had a horse I would take care of it. Grandma is always saying taking care of a pet develops responsibility. You could buy me the horse for my birthday. I'll spend my own money to buy stuff for the horse. I know I can get a saddle secondhand from a kid in my class. And you were the one who wanted me to take riding lessons anyway. Having a horse will give me a lot to write about in writing workshop and I will get better grades. Don't you think it would be worth a try? Your daughter, Jody Dear Mom and Dad, I need another rabbit. I know you don't want me to get another rabbit, but listen to my facts. I'm sure at the end of my letter I will have convinced you. I could breed a new rabbit with the one I already have. I know you are saying, "NO" in your head but I could sell the bunnies and make money. Wouldn't it also be fun to hold those cute little balls of fur? I would also take care of her. As you know, I take care of the rabbit I have. I would spend time with them and I would let them out. You always say taking care of the rabbit is making me more responsible. Now, I know you are both saying, "Absolutely not," it costs too much money. But I would pay for her and the food, the supplies, and the whole nine yards. Of course, you might have to raise my allowance. I could enter her in the Fair. Isn't that brilliant? She could win awards and I would get even more involved with 4-H. And that's good, isn't it? My last thing to say, especially to you, Dad, is it would save us money if we were ever starving. Think of all the possibilities there would be: Rabbit stew, roasted rabbit, rabbit a la mode, boiled rabbit, baked rabbit, stuffed rabbit, and even rabbit pot pie. I'm just kidding, but it crossed my mind. Now that I've told you everything, I would just like to say that if I didn't really want another rabbit, I wouldn't have taken time out of my busy schedule to write to you. Yours truly, Krista #### **Video Module 7 | Beginning and Ending Techniques** Also watch Video 14 "Ending Techniques," Classroom Demonstration Video ## Segments: 1. Student Writing Notebook 3. Function of the First Paragraph 2. Beginning Techniques 4. Ending Techniques #### Referenced Pages: Building a Writing Community: 16, 60-61, 168-171 Teaching the Youngest Writers: 107-108, 122-123 Listen to This: 22-26 #### **Visuals** 42 Student Writing Notebook 43 Personal Narrative and Expository Beginnings 44 Introductory Paragraphs (Mid-Third Grade and Above) 45 Fiction First-Line Categories 46 Samples of Fiction First Lines 47 Expository Ending Techniques 48 Cobwebs to Crosshairs! | Discussion Points | Additional Issues | |--|---| | What should our students' writing notebooks contain? | Practice writing pieces: future use in peer conferencing, for revising to old and new Target Skills, and for editing. | | Homework Journaling for Target Skill practice. When and how much? | Parents who focus on cosmetics instead of focusing on writing craft. How to change parental reception of student writing. | | When would be a good time in the year to teach beginning and ending techniques? | How many techniques should I teach in a year? | | How are fiction hooks different from personal narrative hooks? | Building bibliographies of literature models
of hooks and first lines. | | How long is a beginning in our grade? | What are the attributes of a good hook? | | How long is an ending in our grade? | Are there ending paragraph functions as there are introductory paragraph functions? Student and teacher research, sorting and classification. | | At what grade level do students develop introductory and ending paragraphs? | Can a writer compose the hook before she writes the piece? Why write the introductory paragraph after writing the body, instead of before? | | Student samples are not perfect. Target Skills application is criteria for using them. | What do I do when students point out the errors in a student sample? | | Other thinking skills involved in writing and writing instruction. | The concept of attributes in sorting and classifying and its relationship to writing. | Visual 42 # **Student Writing Notebook** ## **Ideas for Writing** ## Description Strong Verbs Attributes Comparisons #### **Narrative** Organization Beginning and ending techniques **Transitions** ## **Expository** Organization Beginning and ending techniques **Transitions** ## **Literature Response** Book report options ### **Practice Writing** #### **Published or Assessed Work** Video Module 7, Segment 2 Visual 43 # **Personal Narrative and Expository Beginnings** The beginning must engage or hook the reader. It should be easy to read, attract attention, and introduce or reveal the topic. (It rarely includes the main ideas.) - Question - Exclamation - Noise (onomatopoeia) - Setting - Amazing or startling fact - •General-to-specific statement - •Words in capitals, bold, italics, unusual fonts - Superlative - Contrast - Homily - Alliterative phrases - •Talk directly to the reader - Definition - Sentence fragments - Poem or ditty - •Riddle - Anecdote (narrative vignette) - •Idiom - Quotation - •Pun - Play of words - Exaggeration (hyperbole) - •Name of famous person or place - •... and more. Visual 44 # **Introductory Paragraphs (Mid-Third Grade and Above)** Build an introductory paragraph (two or more sentences) incorporating the hook. Construct the introduction after writing the body of the piece, when you know where you want to lead your readers. The content of a piece determines the function of the first paragraph. - Give background information. - Tell how you got interested in the subject. - Tell how you feel about the subject. - Set a tone or atmosphere. - Tell why the topic is important to the reader. - Define the topic. - State a problem. - Tell what you want. - State your position on an issue. - Explain the organization (in pieces over 4-5 pages in length). - ... and more. Video Module 7, Segment 3 Visual 45 # **Fiction First-Line Categories** - The author introduces the main character by name. - The author describes the main character. - The main character, named, is thinking or doing something. - The character is talking. - The author describes the setting (time or place or both). - The author sets up the conflict in the first sentence. - An event is in progress. - · Combinations of the above. - A letter or a note. - A prologue telling of a past event that sets up the story. - ... and more. ## **Samples of Fiction First Lines** On Saturday, July 15th, Aqueduct Racecourse's great stands bulged and overflowed, spilling thousands of spectators onto the track's bright green infield. (The Black Stallion Mystery, Walter Farley) Mrs. May lived in two rooms in Kate's parents' home in London: she was, I think, some kind of relation. (*The Borrowers, Mary Norton*) Henry Huggins stood by the front window of his square white house on Klickitat Street and wondered why Sunday afternoon seemed so much longer than any other part of the week. (Henry and Beezus, Beverly Cleary) I won Dribble at Jimmy Fargo's birthday party. (Tales of a Fourth Grade Nothing, Judy Blume) It was a dark and stormy night. (A Wrinkle in Time, Madeleine L'Engle) Dominic was a lively one, always up to something. (Dominic, William Steig) Maurice's room measured six long steps in one direction and five in the other. (Maurice's Room, Paula Fox) Video Module 7, Segment 4 Visual 47 # **Expository Ending Techniques** #### Grades K through 3-a technique, of one to two sentences #### Grades 4 and up-technique starts a final paragraph of two or more sentences. - · Tell or reiterate how you feel about the subject. - · Ask the reader a question. - · Use a universal word: all, everyone, every day, each of us, everything, every time, everybody, always . . . - · Make a comparison. - · Give the last step or last directions in process. - · Invite reader to learn more: reference where. - · Offer the reader advice. - · Make a prediction. - · Circle back to the hook, using the same device or style. - · Quote the key person in the piece. - · Draw an analogy or a conclusion from the ideas or examples. - · Present the clincher in a persuasive argument. - Remind reader of the main points (in a paper of 4-5 pages in length). - · ... and more. #### **Cobwebs to Crosshairs!** by Carol Ann Moorhead Cobwebs in your telescope? Could be—no matter how often you dust! Imbedded in the lenses of many telescopes are two strands of spider silk. Don't think you can see them? Think again. If you can see the crosshairs in your telescopes, you can see the "cobwebs." Crosshairs haven't always been made of spider silk. Early astronomers peered past platinum wires and through heavily ruled glass to view and chart the night skies. But by the 1900s, telescope manufacturers were using spider silk for crosshairs. It's easy to see why. Spider silk is less expensive, easier to stretch into a straight line, and more resistant to extreme temperatures than platinum. It is also much finer. The average strand of spider silk is 1/1,970 of a centimeter wide—about 20 times finer than a human hair! Now, spider-silk crosshairs are spinning out of existence. According to Alan Hale, president of Celestron International (a telescope maker) spider silk is being phased out in favor of less costly but thicker copper wire. At 1/276 of a centimeter wide, the new copper strands are only 3 times finer than a human hair. Cobwebs in your next telescope? Not likely-unless you leave the cap off the lens! ## **Video Module 8 | A Sampling of Composing Skills** Also watch Video 15 "Elaboration Clues and Inferences," Classroom Demonstration Video #### Segments: 1. Don't Hit Your Readers Over the Head 3. Literary Devices 2. Specificity 4. Engaging Your Reader: Pompous vs. Professional Writing #### Referenced Pages: Building a Writing Community: 62, 63, 83-86, 90, 127-132, 141-144, 181-185 Teaching the Youngest Writers: 124-130 Listen to This: 16-22, 51-54 #### Visuals 49 "Don't Hit Your Reader over the Head" Game Cards 50 Don't Hit Your Reader over the Head 51 Specificity 52 Literary Devices or Techniques 53 Trucks Can Travel near Deer Creek 54 Phrases that Engage a Reader 55 Professional vs. Pompous | Discussion Points | Additional Issues | |--|--| | Writers providing clues and readers making inferences: the link between writing and reading. | Writing as thinking. | | Providing clues as an elaboration technique. | Show, don't tell. Literal interpretation–students draw. | | Writing for a readership. | Writing as expression: engaging students in the writing experience. | | Sentences beginning with and or but; phrases punctuated as sentences. | Writing rules and when to break them. | | Target Skills and revision. | See also Video 9, "Revision." | | How do I teach voice? | Elements of voice other than talking directly to the reader or making editorial comments to reader. | | Teaching literary devices: teaching any writing craft skill. | Brian Cambourne's conditions for language learning. | | Newspapers as models for writing craft. | Homework: find examples of writing craft under study. | | What about pronoun use in expository writing, essay, persuasion, and information? | Read APA Publication Manual, Chapter 2, "Expression of Ideas." Read <i>Writing to Learn</i> , by W. Zinsser. | Visual 49 See CD for formatted cards #### "Don't Hit Your Reader over the Head" #### **Game Cards** He is tall. The dog is mean. It is windy. It was fun. The cat is friendly. The band was loud. She is smart. The mall is crowded. The kids are scared. She is tall. It is hot. The library is busy. He was tired. It is boring. My teacher is nice. He is happy. It is quiet. The ride was scary. The food was good. It is cold. Video Module 8, Segment 1 Visual 50 ## Don't Hit Your Reader over the Head Readers like to figure things out for themselves. Give them the clues and let them have fun and infer. Example: ### We went to the beach. It was interesting. (Boing! You hit your reader over the head. Readers have no fun figuring out (inferring) for themselves if the beach outing was interesting.) #### Give clues: We went to the beach. We saw two dolphins and they came so close you could see their eyes. I could even feel the vibration from their swimming by when I was in the water. We saw pelicans, hermit crabs, and a stingray, too. #### Look for sentences in your writing that "hit your reader over the head": It was **fun**, He is **mean**, It is **cold**, We got **hot**, It is **boring**, . . . Video Module 8, Segment 2 Visual 51 # **Specificity*** Authors use specificity to make their reader smile. Readers say, "Oh, that's just like me." #### **Example:** from *Catfish and Spaghetti* by Marcia S. Freeman On a Saturday, Kerry went to Kmart with her mother to check out the price of a good pole and reel. One was \$39.95. #### Example: from The Train to Lulu's by Elizabeth Fitzgerald Howard We opened our lunch boxes. Surprise! a Hershey bar for each of us. And chicken sandwiches. Good lunch! #### **Example:** from a third-grade writer When we
went to the county fair we rode on The Twister. You got in a small car and the ride threw you in all directions. *Teach this skill in conjunction with lessons about common nouns and proper nouns. ### **Literary Devices or Techniques** ### **Onomatopoeia:** creating noise words splash, pop, zoom ### Alliteration: using same beginning or ending sounds for effect briny bath, Mickey Mouse ### Simile: comparing one thing to another using form: "as __ as __" ... as white as a sheet ### Personification: endowing inanimate objects with human characteristics The leaves danced across the lawn. ### Opposition: using antonyms in close proximity, for effect How can such a <u>little</u> dog give us such a big problem? ### **Hyperbole:** using extreme exaggeration I've told you a thousand times to close that door. ### **Metaphor:** calling one thing another to show a strong shared characteristic He is an Adonis. ### Anadiplosis: repeating an ending word, phrase, or sentence at the start of the next I'll tell you I am <u>hungry</u>, <u>hungry</u> enough to eat a horse. ### Synecdoche (syn eck' do key): using a part to stand for the whole The kids have wheels so it's hard to keep them around. ### **Spoonerism:** reversing the starting consonant on a pair of words, a misspeaking; He had a thoolish fought. ### Redundant pairs: forming a couplet of two synonyms hale and hearty, cease and desist, kith and kin, null and void, assault and battery, trials and tribulations, . . . Video Module 8, Segment 3 Visual 53 ### **Trucks Can Travel Near Deer Creek** Emigres fearful for future of homeland Farmer exodus in Rwanda stirs fears of starvation ### Replica of Nina sails sea of controversy ### This sixteen extra sweet Florida State has endured a series of crucial injuries in its second straight run to the Sweet Sixteen ### Phrases that Engage a Reader You Imperative statements If you think . . . Picture . . . You should see how . . . Look closely . . . You might think ... You might say ... You'd be surprised ... You'd think ... You can hear ... Listen ... Watch ... Examine ... Examine ... You can see . . . You can tell . . . I and We The next time you . . . It seems to meand more I wonder ... I suppose . . . **Questions** I imagine . . . Did you ever wonder . . . I have a feeling that . . . Can you imagine . . . I would expect . . . Have you ever ... To my surprise ... What if . . . I was amazed to see . . . What do you . . . It occurred to me and more. Imagine my surprise for all of us. We see thatand more Video Module 8, Segment 4 Visual 55 ### **Professional vs. Pompous** Your heart is a muscle that pumps blood to every part of your body. The heart is a muscle that pumps blood to every part of the body. Your bones change and grow with the rest of your body. Bones change and grow with the rest of the body. We use trees to make paper and to build houses. Trees are used to make paper and to build houses. It's our earth. Let's keep it clean and beautiful. The earth belongs to everyone. It should be kept clean and beautiful. ### **Video Module 9 | Revision** Also watch Video 13 "Sentence Variation," Classroom Demonstration Video ### Segments: 1. Four Kinds of Revision 2. Getting Rid of And then 3. "Left-field" Sentences ### Referenced Pages: Building a Writing Community: 79-91, 105-106, 150, 171-174, 182-184 Teaching the Youngest Writers: 53-57 ### Visuals 56 Revisions Young Writers Make 57 Time Transitions in Narratives 58"Left-field" Sentences | Discussion Points | Additional Issues | |---|--| | Time lag between drafting and revising—what about under test conditions? | Kinds of revision most applicable under test conditions. | | Other uses for 'old' writing. | Student notebook upkeep as a 'grade' source. | | Revision viewed as an opportunity to try out new craft rather than correcting mistakes. | Revising to new Target Skills. | | Diagnosing students' writing to identify teaching needs. | What are young writers attempting or doing poorly? Quotations, hooks, endings, development of ideas, etc.? | | Other repetitions besides And then, I, he, she, the, said, a name, etc. | Benefits when students create their own or class reference lists of Target Skill samples. | | Can students copy our models? | What is the difference between copying the professionals and plagiarism? | | Replacing every said. Appropriate replacement. | Overuse of a Target Skill. Can we expect graceful application at the instructional level? | | Non-examples as an instructional strategy. | Having fun with writing. | ### **Revisions Young Writers Make** ### Addition More labels, letters or coloring in picture writing More words per sentence: expanding with where, when, how, why, how many, and which one phrases Add any new Target Skill to an existing piece. ### Substitution Replace and thens Replace some saids Specific names for he, she, or it, or a pronoun for repetitive use of name. Point of view ### **Deletions** Repeated words Extra words ### Reorganization Moving words or sentences Organization is a high-level thinking skill. It requires us to put events in sequence, arrange objects or symbols in order, sort information, make comparisons, group like things together, and manage space. Cutting and pasting is one way to reorganize. Circling text and arrowing it to another place in a piece is another. Circling and labeling text with letters and numbers to insert in another place is useful. Model all these techniques for your students. Video Module 9, Segment 2 Visual 57 Time Transitions in Narratives* In no time at all Later The next day After that Then On December tenth That afternoon When It was morning and Suddenly In the evening Soon All of a sudden The following day This time While By the time Finally Two days later In the spring By three o'clock On Friday As Last week Two hours after ^{*} Do not give your students this sheet. Help them build one of their own as a response to the lesson, "Getting Rid of *And thens.*" Initial each student's contribution to the class list and publish it for student writing notebooks. Visual 58 ### "Left-field" Sentences ### **Sample Paragraphs** My mom took my brother and me swimming. We went to the Arlington Park Pool. I rode in the front seat. The park has a pool that has black lines painted on the bottom. That helps you swim in a straight line. But only if you can open your eyes under the water. Everyone in my family is tall. My Uncle Tom is the tallest. He can touch the ceiling in our house. My Dad is the next tallest. He can touch the ceiling if he stands on tiptoe. The ceiling is made of that popcorn stuff. When my brother gets a little older he might be able to touch the ceiling, too. Now he can if he stands on a milk crate. Baby lions are called kittens. They follow their mother everywhere. They learn to hunt by watching her. They are mammals. They practice pouncing on insects and lizards. The team was ready to play. The pitcher yelled in to the catcher to watch out for the next hitter. The catcher threw the ball to the first baseman. He threw it to the shortstop. Then the pitcher got it. He pitched the ball. Strike one! The hitter got ready. The left fielder was chewing gum. The pitcher threw another strike. ### Video Module 10 | Editing Also watch Video 10 "Editing," Classroom Demonstration Video ### Segments: 1. Editing Principles 2. Editing-By-Ear 3. Parents and Final Thoughts ### Referenced Pages: Building a Writing Community: 93-111 Teaching the Youngest Writers: 58-70 ### Visuals 59 Editing Principles 60 When to Paragraph in Narratives 61 Disclaimers for Displaying Work | Discussion Points | Additional Issues | |--|---| | Difference between editing and revising. | The "just do it" principle of editing (in pencil). When might we introduce proofreader marks? | | Teaching editing vs. asking students to edit their own papers. | Have editing checklists proved effective in getting students to edit their papers? | | Editing on THE TESTS. | Internalization of editing skills. | | Connecting writing conventions to editing. Setting editing standards per marking period. | What conventions are appropriate at our grade level? | | Distribution of capitalization across the grades. | Divide all the proper noun categories into grade-appropriate or grade distribution. | | Choral reading as syntactical practice. | Connection between expressive reading and text comprehension. | | Punctuation, capitalization, and spelling as Target Skills. | Homework journaling (assigned Target Skills) as a public relations mechanism. | | Why use concrete tools such as stickers, lip stamps, and clickers for editing? | What would Jean Piaget tell us about students in the elementary grades and the use of concrete tools? | | Parents and their concerns with conventions. | Educating parents on how to receive their child's written work. | | School policy on public display of student written work. | Using disclaimers for display work. | ### **Editing Principles** - Edit someone else's paper - Edit for one convention at a time - Edit several days after the piece was written - Edit by ear for - end punctuation - capitalization of start of sentence - series of commas - paragraphs, in narrative Video Module 10, Segment 1 Visual 60 ### When to Paragraph in Narratives - · Start of the piece - · Change in time - · Change in place - · A major change in the action - · Change of speaker - · Every 6-7 lines if none of the above. Give your reader a break. **Remember:** P. A. T. S. for Paragraphs (Place Action Time Speaker) Video Module 10, Segment 1 Visual 61 ###
Disclaimers for Displaying Work | The rest remains unedited. | |---| | splay work that young writers have edited independently for as much as they can, and thou completed. | | Young writers have edited these papers independently for the following writing conventions: | ### Video Module 11 | Emergent Writers: Stages and Modeling ### Segments No segments ### Referenced Pages: Teaching the Youngest Writers: xii-xvii, 33-38, 75-130. ### Visuals 62 Teaching the Youngest Writers: Principles and axioms 63 Models for Stages 64 Writing Craft in K–1 | Discussion Points | Additional Issues | |--|---| | If you can talk you can write vs. If you can read you can write. Oral language development and writing. | Students should articulate full sentences when you take their dictation and when they write. | | Earlier reading as a result of writing concurrent with phonics training. | The validity of empirical evidence from us, the ultimate classroom researchers. | | Models and practices that reinforce the message principle and the print principle. | Making the reading and writing connections. | | When is it appropriate to model writing with "adult writing?" | Morning message in wrapped text. | | Choosing letters to model for symbol-to-sound connection, based on order of formation in mouth: frontal, medial, and glottal. | Teaching letters from A to Z. | | What about syllabication? When does that come into play? | Note: Dashes are used to represent words and are drawn as you model for students. Articulate the sentence, then draw a dash for each word as you say it again. Stress the finger spaces as you place letters on the dashes. | | Danger of referring to word walls during writing time: the loss of fluency if young writers spend writing time searching for a word. | How much help should we give during guided writing? Should we freely supply spelling of any word a child asks for? What other sources of help are in my room for young writers who need a word? | | Model of three (or more) related sentences. | Developing ideas and elaboration. | | Descriptive and personal writing focus in early grades. | Vocabulary of attributes parallels science work. | | How do you evaluate an emergent writer's work? | State rubric vs. documenting an emergent writer's progress from stage to stage. | Video Module 11 Visual 62 ### Teaching the Youngest Writers: Principles and Axioms - 1. Children who use their new sound-to-symbol knowledge to write learn to read earlier than those who do not. - 2. Emergent writers need to learn (through demonstration/modeling): - message principle: what they say can be recorded through writing - print principles: spaces between words, directionality, text wrapping - letter formation - the letter symbols that match their speech sounds. Video Module 11 Visual 63 ### **Model for Stages 1 and 2 Writers:** any letters ### Drawing of dog. ### **Model for Stage 3 Writers:** beginning sound Drawing of a kid in a tub. ### Model for Stages 3 and 4 Writers: beginning and end sound Drawing of getting dressed. ``` I cn pt on mi sk. I cn pt on. mi ht. I cn gt dt. (I can put on my sock. I can put on my hat. I can get dressed.) ``` ### **Model for Stage 5 Writers:** beginning, end, and middle long vowel sounds (letters that say their names). ### Photo or drawing of boat. ``` <u>I have a gren bot</u>. <u>I kep it on a lak</u>. <u>You</u>. <u>cn rid in it</u>. (I have a green boat. I keep it on a lake. You can ride in it.) ``` Video Module 11 Visual 64 ### Writing Craft in K-1 ### **Description:** - Parallels science observation and description skill development - Use of strong verbs - Use of adjectives for specific attributes - Use comparisons ### Lists: - Precursor to organizing multi-paragraphed expository writing - Sorting and classification of objects, pictures of objects, and words for objects ### **Personal Writing:** (Do not call it story unless it is.) - Writer knows content, therefore, high engagement. - Informational before narrative which requires sequencing in time order - "I think..." - · Literature, science, art, music, math, gym responses **Ending techniques:** K and first grade Beginning technique: first grade ### **Section Three Contents** | A Year of Writing in Fourth Grade | 3.3 | |---|---| | Pre-Assessment 3.3 | | | Ongoing Assessment and Post-Assessment 3.3 | | | End-of-Year Expectations | | | The K-8 Genre Map | 3.5 | | Fourth-Grade Marking Period Pacing Chart | 3.6 | | The Pacing Chart is designed as a working document to sequence your writhe year. Work with your grade level teammates to plan each marking perisure that all genres are taught during the school year. Planning some exposblocks integrating content and writing works well for team teachers. | od making | | Genre Tiers for Fourth Grade | 3.7-3.27 | | Use the Genre Tiers to plan your mini-lessons. The Target Skills are group Organizational and Composing skills. The Writing Levels (Initial, Develo Fluent) for each Target Skill will help you differentiate instruction to meet needs. Convention and writing process skills, which are repeated througho can be found on the Fourth-Grade Marking Periods Pacing Chart. Cross ryour professional resources are provided for planning mini-lessons. | ping, and
students'
out the year, | | Descriptive Writing Tiers 1, 2, 33.7–3.9 | | | General Expository Skills 3.10 | | | Personal Narrative 3.12 | | | Procedural, How-to | | | Opinion3.16 | | | Fictional Narrative3.18 | | | Comparison3.21 | | | Persuasion | | | Literature Response | | | Letter Writing Format Skills | | | Quarterly Target Skills-Instruction Record | 3.28 | | The Quarterly Record lists all the fourth-grade Target Skills for the entire year-end Instructional Levels circled (Awareness, Instructional, Mastery). that you copy this document each quarter to record Target Skills-instruction | We suggest | | Record of Student Application of Target Skills | 3.33 | | The Student Assessment Record lists all of the Fourth-Grade Target Skills We suggest that you make one copy per student to document student appl Target Skills throughout the school year. | • | ### Fourth-Grade Application of Target Skills by Genre Block: Class Roster .. 3.38 ### The lesson plan scaffolds provide lesson plans for four different fourth-grade Target Skill mini-lesson sequences. Each mini-lesson sequence is two to three mini-lessons long. However, you may need to change the number of mini-lessons needed in a sequence to meet the needs of your students. Each mini-lesson instructional sequence is designed to be completed in approximately 10 to 15 minutes. | Personification | 3.39 | |--------------------------------|------| | Quotation as a Hook | 3.42 | | Ending (Circling back to Hook) | 3.45 | | Contrast in Structure | 3.49 | ### A Year of Writing in Fourth Grade Fourth-grade writing focuses on descriptive writing and narrative and expository genre-blocks with explicit Target Skills-instruction. Many fourth-grade students write with more focus and cohesion than in previous grades. They also apply writing-craft Target Skills to varying genres. Fourth-grade students are increasingly able to think abstractly, and they can shift more easily from discussing and writing about concrete things to concepts. For example, when prompted to write about friendship, fourth graders often consider and write about concepts such as trust, loyalty, and common interests. In contrast, students in lower grades will tend to describe specific friends. Abstract thinking also changes the way fourth-grade students plan their writing. They begin to sort items or ideas in their head instead of a physical list. Fourth-grade students understand and use more sophisticated graphic planners, and they may start to look at the organization, logic, and flow of a written piece. Revision changes in fourth grade, too, as students start moving and reorganizing text as well as adding and substituting text. They increasingly find places in their manuscripts to apply writing-craft Target Skills that improve their writing. Fourth-grade students' knowledge of the characteristics of different genres and Target Skills supports them as they practice prompted writing in preparation for state assessments. Students need to practice interpreting, pre-writing and drafting. This practice, however, does not replace the writing craft instruction model or schedule. Try to hold instruction and practice in prompted writing to a minimum because over-exposure to this type of writing will decrease the student's level of enthusiasm about writing in general. A good time to teach prompted writing is between genre blocks. ### Pre-Assessment During the first week of your initial CraftPlus implementation and during the first week of each school year after that it is imperative that you assess fourth-grade students with CraftPlus Assessment—Form B. (See Section I, Supporting Templates and Forms) A pre-assessment provides base line information which shows student growth over time. It helps you assess the writing level of each student
(Initial, Developing, Fluent, Fluent Plus), and provides information to plan and differentiate your initial Target Skill mini-lessons. ### Ongoing Assessment and Post-assessment Assessment Form B can be used throughout the year for ongoing assessments. At the end of the year, you can change the photo students write to and use the form for post-assessment. ### **End-of-Year Expectations** Students leaving fourth grade should be able to: - Build and use a vocabulary of descriptive attributes. - Use a variety of comparisons. - Construct topic sentences for paragraphs based on rationale of sorting from prewriting lists or graphic organizers. Construct introductory paragraph based on function. - Write an expository/informational piece with a beginning hook, introductory paragraph and ending technique based on a personal or class topic. The paragraphs should be organized by clumping related information from a list together. - Identify and use several kinds of supporting details. - Write a multi- paragraph personal narrative with a beginning hook, introductory paragraph, and ending technique. - Write a procedural, how-to piece that describes a process or gives directions. - Write an opinion piece. - Write responses to literature. - · Write a fictional narrative piece. - Write a friendly or business letter. - · Write a comparison paragraph. - Write a persuasive paragraph. - Identify genre of prompt, then plan and write a multi-paragraph piece in response. ### CraftPlus® K-8 Writing Curriculum Genre Map This chart represents the writing forms and genres that fourth-grade students should be writing *independently*. | Genre/Form | | | | Grade | | | | | | |--|---|-----|-----|-------|-----|-----|-----|-----|-----| | | K | 1st | 2nd | 3rd | 4th | 5th | 6th | 7th | 8th | | Personal Information/
Experience | Χ | X | n/a | Description | Χ | Х | X | X | X | X | X | X | X | | Informational Expository | Χ | Х | Х | X | X | Х | Х | X | Х | | Literature Response | Χ | Х | Х | X | X | Х | X | Х | Х | | Letter | | | Х | X | X | Х | Х | Х | Х | | Personal Narrative | | | Х | X | X | Х | Х | Х | Х | | Procedural, How-To | | | Х | Х | Х | Х | Х | Х | Х | | Opinion | | | Х | Х | Х | Х | Х | Х | Х | | Fictional Narrative | | | | Х | X | Х | Х | Х | Х | | Comparison | | | | | Х | Х | Х | Х | Х | | Persuasion | | | | | Х | Х | Х | Х | Х | | Optional: Poetry (associated with descriptive writing) | | | | | X | Х | X | X | X | # Warking Period Pacing Chart: Fourth Grade | Genres | Writing Process Target Skills | Print Principles and Convention Target Skills | |---|---|--| | Marking Period: 1st Quarter | | | | Begin 1st Quarter with: ☐ Descriptive Writing—4 to 6 weeks Then choose: ☐ Personal Narrative ☐ Informational Expository | Ongoing through all Quarters – pick a topic based on personal expertise/interest inventory, class theme, assignment, or prompt – determine who the reader is and write for the reader: determine purpose | Ongoing through all Quarters - name, date and genre on paper - use a capital letter to begin and correct punctuation of ?, ! or period to end each sentence | | Marking Period: 2nd Quarter | - write for a variety of purposes | capitalize I, months, days, and specific names of
things | | Begin 2nd Quarter with and use between genre blocks: □ Descriptive Writing—3 weeks Then choose two: □ Informational Expository □ Informational Expository □ Descriptive Writing—3 weeks Then choose two: □ Personal Narrative □ Fictional Narrative □ Procedural, How-To Informational Expository □ Literature Response □ Procedural, How-To □ Letter Begin 4th Quarter □ Personal Narrative □ Personal Narrative □ Personal Narrative □ Fictional Narrative □ Personal Narrativ | - share writing in whole group and peer conferencing - peer conferencing: tell your partner what your Target Skill is; tell what your peer partner wrote; connect to text of peer writer and compliment his use of a Target Skill - use text features in writing: charts, diagrams, headings, captions, Table of Contents, glossary, index - revise by using a carat (^) to add a word or phrase or by adding more text at the bottom of the page - revise by deleting repetitious words and left field sentences - use a thesaurus for substitutive revisions - edit piece for publication using appropriate conventions - use rubric to self-evaluate | use lower case letters consistently apply spelling rules to approximate unknown words spell correctly and/edit for high frequency, spelling and content words (see Section 1—Supporting Templates and Forms for high frequency words) use beginning paragraph indentation use series of commas to punctuate lists in text use quotation marks and comma in dialogue | CraftPlus Descriptive Writing Target Skills: Fourth Grade ### TIER 1 | Tier 1 Target Skills | Initial Writer | Developing Writer | Fluent Writer | |--|---|--|---| | Organizational | | | ftPlus | | Generates lists | clump words that go together | list and sort words to form paragraphs | organize paragraphs and write topic sentences | | Generate a thesis statement about a picture, tell what is happening in a picture | I see | I think; I know | I think because (use supporting madetails) | | Composing | | | | | Use strong verbs | with helping verbs—The boy is running. | without helping verbs-I ran to the park. | without helping verbs—The driver slammed on his brakes to avoid smashing into a tree. | | Use descriptive attributes | color, size, number, shape | sound, taste, texture, smell, movement, location, direction, age | composition, function, temperature, weight, state, symmetry, special features | | Conventions | | | | | | name on paper, date on paper (stamp), capitalize the first letter of writing, end with a period | use lower case letters consistently, wrap text, edit for sight words correctly | capitalize first letter of sentence, dates, and proper nouns, use punctuation of ?, !, and period, apply spelling rules | | TIER 1—Descriptive Writing | Video # | Teaching the Youngest Writers | Teaching the Youngest Writers Building a Writing Community | |--|---------|-------------------------------|--| | Generate lists | 4 | 26-28 | 44-45 | | Generate a thesis statement about a picture, tell what is happening in the picture |
5 | 34, 84-85 | 46 | | Use strong verbs | 2 | 06 | 128 | | Use descriptive attributes | 2 | 87-93 | 126-127 | | Conventions and print principles | 12 & 10 | 02-09 | 93-95, 189 | # ⇔ CraftPlus Descriptive Writing Target Skills: Fourth Grade ∞ ### TIER 2 | Tier 2 Target Skills | Initial Writer | Developing Writer | Fluent Writer | |---|--------------------------------------|--|--| | Organizational | | | | | Use beginning techniques–hooks | questions, exclamation, onomatopoeia | startling fact; talk directly to the reader; definition; general to specific statement; words in capitals, bold, italics, or unusual fonts | sentence fragments; contrast; riddle;
homily; alliterative phrase; quotations;
exaggeration (hyperbole); play on words
(pun); anecdote; narrative vignette) | | Use ending techniques | feeling; universal word; question | exclamation; remind the reader; advice | prediction; where to find out more; circle back to the hook | | Composing | | | | | Use specificity using common nouns and proper nouns | Cheerios® not cereal, oak not tree | same as initial | same as initial | | Make comparisons | er, est, simile using like or as | just like, it reminds me of, the same as
but | sothat; analogy; metaphor; personification | | Conventions | | | | | | wrap text, edit for sight words | use punctuation of ?, !, and period, apply spelling rules | use a variety of resources to correct spelling; use beginning paragraph indentation; use commas in a series | | TIER 2—Descriptive Writing | Video # | Teaching the Youngest Writers | Teaching the Youngest Writers Building a Writing Community | |----------------------------------|---------|-------------------------------|--| | Use beginning techniques-hooks | 7 | 107 | 60-61 | | Use ending techniques | 7 & 14 | 108 | 60-61 | | Use specificity | 8 | 125-126 | 63-64 | | Make comparisons | 8 | 66-26 | 162-164 | | Conventions and print principles | 12 & 10 | 02-09 | 93-95, 189 | CraftPlus Descriptive Writing Target Skills: Fourth Grade ### TIER 3 | Tier 3 Target Skills | Initial Writer | Developing Writer | Fluent Writer | |---|---|--|--| | Organizational | | | | | Use a consistent presentation format | n/a | events-chronological order, procedural | scenic, portrait, comparison | | Composing | | | | | Word choice for voice and reader engagement | onomatopoeia (sound); alliteration; rhyming | hyperbole | imperative verbs, pronouns—you and we; pronouns—to the reader | | Sentence variation | extend sentences with when and where phrases; ask a question | combine or extend sentences with <i>when</i> ; <i>where</i> ; <i>why</i> ; and <i>how</i> phrases; revise for repetitive sentence starts | use compound sentences; combine or extend sentences with <i>which one</i> phrases; use contrast (antonyms in one sentence) | | Elaborate: description, clues to the reader for making inferences | n/a | substitute clue sentences for telling sentences | substitute clue sentences for telling sentences, replace dinky sentences | | Use definitions | n/a | dictionary style; use a synonym | explanation set off with commas or a dash, if x then y statement | | Conventions | | | | | | use lowercase consistently; use punctuation of ?, !, and period | use a variety of resources to correct spelling, use beginning paragraph indentation, use commas in a series | use colons | | TIER 3—Descriptive Writing | Video # | Teaching the Youngest Writers Building a Writing Community | Building a Writing Community | |---|---------|--|------------------------------| | Use a consistent presentation format | | 76 | 159-160 | | Word choice for voice and reader engagement | 8 | 88-93 | 174-175 | | Sentence variation | 9 & 13 | 124,126-127 | 83.105-106 | | Elaborate: description, clues to the reader for making inferences | 8 | 126-127 | 63, 140 | | Use definitions | 16 | 108-110 | 166 | | Conventions and print principles | 12 & 10 | 02-09 | 93-95, 189 | # ∴ CraftPlus Expository Writing: Fourth Grade ○ ### **General Expository Skills** Expository writing is the writing genre that supports students academically. It is about information, ideas, and opinions. Characteristics of expository writing: organized in clumps of related information or steps in a process, written in present tense, personal or content-based. | | Initial Writer | Developing Writer | Fiuent Writer | |---|--|--|--| | Organizational Most descriptive writing Organizational Target Skills. effective with an expository/informational piece are: | skills apply to expository writing and can be user
e are: | Organizational Most descriptive writing Organizational Target Skills apply to expository writing and can be used as review Target Skills during genre pieces. Organizational Target Skills that are especially effective with an expository/informational piece are: | anizational Target Skills that are especially | | Pre-write for expository pieces | generate lists; charts or graphs; sketch;
brainstorm; research; and talk about
material | same as initial | same as initial | | Plan an expository piece | choose a topic; tell what you know about
your drawing, picture or writing; clump
words or ideas that go together | sort words or ideas to form paragraphs; name the rationale for each clump; order paragraphs for presentation; write topic sentences from sorting rationale | organize and order paragraphs; write topic sentences; determine paper focus (what do you want to tell your reader about the information or ideas). | | Write an expository piece | tell, then write several related sentences
about a topic | write multi-paragraphed pieces with a
beginning hook and ending | write multi-paragraphed pieces with an
introductory and ending paragraph | | Present information in a variety of paragraph structures | description | sequence, definition, comparison | contrast, general to specific, specific to
general, parts of a whole | | Use beginning techniques | hooks-questions, exclamations,
onomatopoeia | hooks-startling fact, talk directly to
the reader, definition, general to specific
statement, words in capitals, bold, italics,
unusual fonts | hooks—sentence fragments, contrast, riddle, homily, alliterative phrases, quotations, exaggeration (hyperbole), play on words (pun), anecdote (narrative vignette) | | Write introductory paragraph | n/a | tell how you feel about the subject, tell
how you got interested in the subject. | give background information; set a tone; indicate subject's importance to reader; and define the topic. | | Use ending techniques | (one sentence) feeling, universal word (all, every, world, etc.), or question | (may be one or two sentences) exclamation, give the reader advice, make a comparison, and remind reader of an important idea or fact in the paper. | (paragraph) prediction; where to find out more; circle back to the hook; remind the reader of main points in paper over three pages long | | Composing All descriptive writing composing Target Skills an expository/informational piece are: | Composing All descriptive writing composing Target Skills apply to expository writing and can be used as review Target Skills during genre pieces. Composing Target Skills that are especially effective with an expository/informational piece are: | view Target Skills during genre pieces. Composir | ng Target Skills that are especially effective with | |--|--|---|---| | Sentence variation | extend sentences with when and where phrases, ask a question | combine or extend sentences with when, where, why, and how phrases, revise for repetitive sentence starts | use compound sentences, combine or extend sentences with <i>which one</i> phrases, and use contrast (antonyms in one sentence) | | Embed definitions | n/a | dictionary style;
use a synonym | synonym or definition set off with commas or a dash | | Use a variety of transitions/cues | n/a | progression—first, second, third, last; summarization—so, finally, in closing, the last thing | additions—and, also, for instance, besides, another; alternatives—on the other hand, or, whereas, but; comparisons—like, similarly, unlike, both; incidence—always, usually, frequently, occasionally, sometimes, never | | Expository Writing | Video# | Teaching the Youngest Writers Listen to This | Listen to This | Building a Writing Community | |--|--------|--|----------------|------------------------------| | Pre-write for expository pieces | 4 | 25-32, 97 | | 51, 153-161 | | Plan an expository piece | 4 | 25-32, 39-41 | 114-115 | 51, 153-161 | | Write an expository piece | 4 | 39-41, 97 | 41-43, 72-75 | 58, 153-161 | | Present information in a variety of paragraph structures | 4 | 101-106 | | | | Use beginning techniques | 7 | 107 | 22-24 | 60-61 | | Write introductory paragraph | 7 | | | 168-169 | | Use ending techniques | 7 & 14 | 108 | 24-26 | 60-61 | | Sentence variation | 9 & 13 | 56, 124-127 | 21-22 | 83, 105-106 | | Embed definitions | 16 | 108-110 | | 166 | | Use a variety of transitions/cues | 3 | | 26-29 | 172-173 | ©2006 Maupin House 3.11 ### © CraftPlus Narrative Writing: Fourth Grade 5 ### Personal Narrative both stories. Characteristics of personal narratives: organization based on passage of time and sequence of events; focus is on one main event; content is based In narrative writing events take place in chronological order over time. Events can be real or imaginary. Whether the narrative is personal or fictional they are on first-hand observation and memory; author's feelings are revealed; point of view is usually first person. | Narrative Writing | Video# | Teaching the Youngest Writers Building a Writing Community | Building a Writing Community | |---|--------|--|------------------------------| | Pre-write for personal narrative pieces | 3 | 112-119 | 134-137 | | Plan for personal narrative pieces | 3 | 112-119 | 134-137 | | Write a personal narrative piece | | | | | Use beginning techniques | 7 | 116, 107 | 136 | | Write introductory paragraph | 7 | | | | Use ending techniques directly related to the focal event | 7 | 117-118, 108 | 136, 169-170 | | Use dialogue tags | 6 | | 104 | | Use place and time transitions/cules (focus away from And then) | 6 | 117-118 | 149-150 171 | # ය CraftPlus Expository Writing: Fourth Grade 8 ### Procedural, How-To A procedural or how-to piece, also referred to as narrative procedure, describes steps in a process or gives how-to directions in sequence. | Fluent Writer | ieces. Organizational Target Skills that are especially | same as developing | same as developing | write sequentially ordered multi-paragraphed piece with an introductory and ending paragraph | hooks-sentence fragments, contrast, riddle, homily, alliterative phrases, quotations, exaggeration (hyperbole), play on words (pun), anecdote (narrative vignette) | give background information; define the process | (may be one, two sentences or paragraph) where to find out more, circle back to the hook, remind the reader of key steps | |-------------------|---|--|--|--|--|---|---| | Developing Writer | Organizational Most descriptive writing organizational Target Skills apply to expository writing and can be used as review Target Skills during genre pieces. Organizational Target Skills that are especially effective with a procedural, how-to piece are: | sketch or list steps or directions; order steps or directions sequentially | select presentation style of bulleted, numbered, lettered steps, or paragraph style; order steps for presentation; write topic sentences if writing in paragraph style | tell, then write several ordered sentences on the process; write a sequentially ordered paragraph with a beginning hook or introductory paragraph and ending | hooks—questions, exclamations, onomatopoeia, startling fact, talk directly to the reader, definition, general to specific statement, words in capitals, bold, italics, unusual fonts hooks—sentence fragments, contrast, ri hooks—sentence fragments, contrast, ri exaggeration (hyperbole), play on word anecdote (narrative vignette) | tell how you feel about the process, tell how you got interested in the process | (may be one or two sentences) feeling, universal word (all, every, world, etc.); question, give last step in directions, exclamation; give the reader advice; make a comparison, remind the reader of an important step in sequence | | Initial Writer | kills apply to expository writi | n/a | n/a | n/a | n/a | n/a | n/a | | | Organizational Most descriptive writing organizational Target S effective with a procedural, how-to piece are: | Pre-write for a procedural, how-to piece | Plan a procedural, how-to piece | Write a procedural, how-to piece | Use beginning techniques | Write introductory paragraph | Use ending techniques | synonym or definition set off with commas or a dash dictionary style; use a synonym n/a Embed definitions | Composing All descriptive writing composing Target Skills apply to expository writing procedural, how-to pieces are: | apply to expository writing an | and can be used as review Target Skills during genre pieces. Composing Target Skills that are especially effective for | Composing Target Skills that are especially effective for | |--|--------------------------------|--|--| | Use progression transitions/cues | n/a | use imperative verb tense; transitions/cues-ABC; use imperative verb tense; transitions/1, 2, 3; first, second, next, last, after that | use imperative verb tense; transitions/
cues—afterward, finally, now, soon, therefore | | Sentence variation | n/a | combine or extend sentences with when, where, why, and how phrases; revise for repetitive sentence starts | use compound sentences; combine or extend sentences with <i>which one</i> phrases; use contrast (antonyms in one sentence) | | Informational—Procedural, How-To | Video# | Teaching the Youngest Writers Listen to This | Listen to This | Building a Writing Community | |--|--------|--|----------------|------------------------------| | Pre-write for a procedural, how-to piece | 4 | | | 132 | | Plan a procedural, how-to piece | 4 | | 54-58, 65-68 | 132 | | Write a procedural, how-to piece | 4 | | 54-58, 65-68 | 132 | | Use beginning techniques | 7 | 107 | 22-24 | 60-61 | | Write introductory paragraph | 7 | | | 168-169 | | Use ending techniques | 7 & 14 | 108 | 24-26 | 60-61 | | Use progression transitions/cues | 3 | | 58, 67 | 105-106, 172-173 | | Sentence variation | 9 & 13 | 56, 124-127 | 21-22 | 83, 105-106 | | Embed definitions | 16 | 108-110 | | 166 | ### CraftPlus Expository Writing: Fourth Grade # Opinion Opinion papers, also called essays or personal essays, are ultimately defined by the supporting details used while composing them. Writing opinion papers prepares students for comprehensive text questions that require a one- or two-sentence response with a statement and supporting details. Note: Initial-stage writers prepare for this genre by practicing descriptive Target Skills. | | Initial Writer | Developing Writer | Fluent Writer | |---|---------------------------|---|--| | Organizational Most descriptive writing organizational Target Skills apply to expository effective with an opinion piece are: | apply to expository writi | writing and can be used as review Target Skills during genre pieces. Organizational Target Skills that are
especially | ieces. Organizational Target Skills that are especially | | Pre-write for an opinion piece | n/a | generate lists, charts or graphs; sketch;
brainstorm; research; and talk about the material | same as developing | | Plan an opinion piece | n/a | choose a topic; clump words or ideas to form paragraphs; name the rationale for each clump; order paragraphs for presentation; write topic sentences from sorting rationale | organize and order paragraphs; write topic sentences; determine paper focus (what do you want to tell your reader about the information or ideas) | | State an opinion | n/a | write a declarative sentence for statement of opinion | same as developing | | Present information in a variety of paragraph structures | n/a | description; sequence; definition; comparison | contrast; general to specific; specific to general; parts of a whole | | Write an opinion piece | n/a | tell, then write several related sentences on one topic; write multi-paragraphed pieces with a beginning hook and ending | write multi-paragraphed pieces with introductory
and ending paragraphs | | Use beginning techniques | n/a | hooks-questions, exclamations, onomatopoeia, startling fact, talk directly to the reader, definition, general to specific statement, words in capitals, bold, italics, unusual fonts | hooks-sentence fragments, contrast, riddle,
homily, alliterative phrase, quotations,
exaggeration (hyperbole), play on words (pun),
anecdote (narrative vignette) | | Write introductory paragraph | n/a | tell how you feel about the subject; tell how you got interested in the subject | give background information; define the topic | | Use ending techniques | n/a | (may be one or two sentences) exclamation; feeling; give the reader advice; make a comparison; remind reader of an important idea or fact in the paper; universal word (all, every, world, etc.); or question | (one or two sentences or paragraph) prediction; where to find out more; circle back to the hook; remind the reader of main points in paper over three pages long | | Composing | All descriptive writing composing skills apply to expository writing and can be used as review Target Skills during genre pieces. Composing skills that are especially effective for opinion pieces | ğ | |-----------|---|---| | | | | | are: | | | | |--|-----|---|--| | Use supporting details specific to opinion piece | n/a | Prove It; who else says so; a number; description; narrative vignettes; give reasons why | concrete examples; comparisons; definitions; and graphics (table, map, graph, and diagram) | | Sentence variation | n/a | combine or extend sentences with when, where, why, and how phrases; revise for repetitive sentence starts | use compound sentences; combine or extend sentences with <i>which one</i> phrases; use contrast (antonyms in one sentence) | | Embed definitions | n/a | dictionary style; use a synonym | synonym or definition set off with commas or a dash | | Use a variety of transitions/cues | n/a | summarization—so, finally, in closing, the last thing | additions—and, also, for instance, besides, another; alternatives—on the other hand, or, whereas, but; comparisons—like, similarly, unlike, both; incidence—always, usually, frequently, occasionally, sometimes, never; summarization—so, finally, in closing, the last thing | | Informational—Opinion Piece | Video# | Teaching the Youngest Writers Listen to This | Listen to This | Building a Writing Community | |--|--------|--|----------------|------------------------------| | Pre-write for an opinion piece | 5 & 16 | 108-110 | | 166-168 | | Plan an opinion piece | 5 & 16 | 108-110 | 84-85 | 166-168 | | State an opinion | 5 & 16 | 108-110 | 117-118 | 166-168 | | Present information in a variety of paragraph structures | 5 & 16 | | | | | Write an opinion piece | 5 & 16 | 108-110 | 84-85 | 166-168 | | Use beginning techniques | 7 | 107 | 22-24 | 60-61 | | Write introductory paragraph | 7 | | | 168-169 | | Use ending techniques | 7 & 14 | 108 | 24-26 | 60-61 | | Use supporting details specific to opinion piece | 5 & 16 | 108-110 | 117-118 | 62, 166-167 | | Sentence variation | 9 & 13 | | 21-22 | 83, 130 | | Embed definitions | 16 | 56, 124-127 | | 166 | | Use a variety of transitions/cues | 3 | 108-110 | 26-29 | 172-173 | ### ∴ CraftPlus Narrative Writing: Fourth Grade ⊗ ### **Fictional Narrative** involves a plot; content is based on author's imagination, memory, or observation; the story has a theme, tension is created, and characters are developed; point Characteristics of fictional narratives: in a fictional narrative, time passes; focus is on one event; organization is chronological, and the sequence of events of view is first or third person, or alternates between characters. | | Initial Writer | Developing Writer | Fluent Writer | |---|----------------|--|---| | Organizational | | | | | Pre-write for fictional narrative pieces | n/a | generate lists; sketch; brainstorm; and talk about events of the story orally | same as developing | | Plan for fictional narrative pieces | n/a | use graphic organizers—snake that ate the rat, time line, or story board; chronologically order/sequence the events; determine characters, setting, and plot | use graphic organizers—snake that are the rat, time line, or story board; chronologically order/sequence the events; determine characters, setting, and plot, and theme; paragraph for: change of time, place, major action, speaker, or every six to eight lines if none of the former applies | | Write a fictional narrative piece | n/a | write several related sentences about a series of events | write multi-paragraphed pieces with a beginning and ending techniques about a series of events | | Use beginning techniques (one liners) | n/a | setting; description; author introduces the main
character by name; main character is thinking or
doing something | the author sets up the conflict in the first
sentence, the character is talking, an event is in
progress | | Write introductory paragraph | n/a | tell who, what, when, and where | same as developing | | Develop the plot | n/a | character with a problem or goal, lost and found | same as developing, plus good guys vs. bad guys | | Develop a theme considering a main character's motive (love, greed, revenge, hate, jealousy, power) | n/a | n/a | love conquers all, crime doesn't pay, good deeds
are rewarded, some things are worth fighting for,
etc. | | Resolve the plot | n/a | tell the main character's final thoughts and
emotions | same as developing | | Use ending techniques | n/a | (one to two sentences) feeling; universal word (all, every, world, etc.); tell what was learned; tell what was accomplished | (paragraph) circle back to the hook, make a comparison | | ourtr | | | | hrough dialogue (school tructum) and lands money or I'll punch semie.) | | nl
mch | mch mch eers | |--|------------------------------------|---|---|--|--|---|--| | dialogue tags with stage direction (bellowed | Tommy, as he jumped off the dock.) | reveal character traits through dialogue (school yard bully—"Give me your lunch money or I'll punch | you out," murmured the meanie.) | you out," murmured the meanie.) same as developing | you out," murmured the meanie.) same as developing tell what he/she thinks, tell what other characters say about the character | you out," murmured the meanie.) same as developing tell what he/she thinks, tell what other characs say about the character describe the physical characteristics of setting
(place and time) allowing for reader inference, create mood | you out," murmured the meanie.) same as developing tell what he/she thinks, tell what other characters say about the character describe the physical characteristics of setting (place and time) allowing for reader inference, create mood use a setback (flat tire in a bike race, sports injury on game day); time pressures (forces of nature—impending storm; deadline dates—store's closing) | | dialogue tags with st. Tommy, as he jumped reveal character trait | reveal character trait | yard bully-"Give me
you out," murmured t | | same as developing | same as developing tell what he/she thin say about the charact | same as developing tell what he/she thin say about the charact describe the physical (place and time) alloo create mood | same as developing tell what he/she thin say about the charact describe the physical (place and time) alloo create mood use a setback (flat tire injury on game day); nature—impending st closing) | | dialogue ta Tommy, as reveal char yard bully- | reveal char yard bully- | you out," m | | | tell what h | tell what h say about t describe th (place and create moc | tell what h say about t describe th (place and create moc use a setba injury on g nature—im closing) | | , demanded | | | Place—under the bridge, at school, back at the ranch, in the back of the closet, along the wall, beyond the fence; Time—suddenly, soon after, finally, meanwhile, later, in the morning, at once, afterward, later that evening | | sical | sical of setting r inference | sical of setting inference | | said, yelled, asked, whispered, barked, demanded | | | Place—under the bridge, at school, back at the rin the back of the closet, along the wall, beyond the fence; Time—suddenly, soon after, finally, meanwhile, later, in the morning, at once, after. | | later that evening
tell what he/she says and does; physical
description | tell what he/she says and does; physical description describe the physical characteristics of setting (place and time) allowing for reader inference | nd does; physi
haracteristics o | | | ed, asked, whis _s | | nder the bridge
ck of the closet,
; Time-suddile, later, in the | later that evening | t evening
t he/she says a
ion | t evening t he/she says a ion the physical cont the physical cond time) allow | t evening t he/she says a ion the physical c nd time) allown | | | said, yelle | n/a | Place—un in the bacthe fence. | later that | later that evell what he description | later that tell what descripti describe (place an | later that tell what descripti describe (place an | | | _ | | | | | | | | | n/a | n/a | n/a | | n/a | n/a
n/a | n/a
n/a | | | | | cnes | | | | | | t Skills | | ogue | transitions/
nd Then) | | haracter | haracter | haracter | | Composing Target Skills | Use dialogue tags | Use purposeful dialogue | Use place and time transitions/cues (focus away from And Then) | | Develop the main character | Develop the main cl
Develop the setting | Develop the main c Develop the setting Create tension | | Comp | Use di | Use pr | Use pl
(focus | | Develo | Develc
Develc | Develo
Develo
Create | | Narrative – Fictional | Video # | Teaching the Youngest Writers | Building a Writing Community | |--|---------|-------------------------------|------------------------------| | Pre-write for fictional narrative pieces | 3 | 122-123 | 138-139 | | Plan for fictional narrative pieces | 3 | 122-123 | 134, 138, 139 | | Write a fictional narrative piece | 3 | 122-123 | 139 | | Use beginning techniques (first liners) | 7 | | | | Write introductory paragraph | 7 | 122-123 | 149 | | Develop the plot | 3 | | | | Develop a theme considering a main character's motive | 3 | | 144-148 | | Resolve the plot | 3 | | 147 | | Use ending techniques | 7 | | 150, 169-170 | | Use dialogue tags | | | 104 | | Use purposeful dialogue | 6 | | 141-142 | | Use place and time transitions/cues (focus away from And then) | | 117-118 | 105-106, 171 | | Develop the main character | 6 | | 105-106, 171 | | Develop the setting | 3 | 112-123 | 139-142 | | Create tension | 3 | 112-123 | 145-146 | | Use literary devices | 3 | 112-123 | 181-182 | 3.20 ©2006 Maupin House # CraftPlus Expository/Informational Writing: Fourth Grade ### Comparison a precursor skill. Students learn to craft comparison pieces effectively if they begin by comparing physical attributes of an object. Later they can compare more In a comparison piece, a student identifies similarities and differences, usually between two things or concepts. Understanding characteristics, or attributes, is abstract concepts, such as personality traits of two characters in a book. | | | Initial Writer | Developing Writer | Fluent Writer | |---------------|---|---|---|--| | | Organizational
Most descriptive writing organizational Target Sk
effective with a comparison piece are: | ills apply to expository writing an | d can be used as review Target S | Organizational Most descriptive writing organizational Target Skills apply to expository writing and can be used as review Target Skills during genre pieces. Organizational Target Skills that are especially effective with a comparison piece are: | | | Pre-write for a comparison piece | n/a | n/a | identify pairs to compare, select one pair from brainstormed list | | <u> </u> | Plan a comparison piece | n/a | n/a | use CraftPlus Comparison Organizer to analyze similarities and differences of the pair attribute by attribute (see CD) | | | Write a comparison piece | n/a | n/a | write a comparison paragraph with a hook and ending | | 06 Maupin Hou | Use beginning techniques | n/a | n/a | hooks-questions, exclamations, onomatopoeia, startling fact, talk directly to the reader, definition, general to specific statement, words in capitals, bold, italics, unusual fonts | | se | Write introductory paragraph | n/a | n/a | give reason to compare the two items | | 1 | Use ending techniques | n/a | n/a | (one or two sentences or paragraph) feeling; universal word (all, every, world, etc.); and question; exclamation; give the reader advice; make a comparison; and remind reader of an important idea or fact in paper | | | Composing
All descriptive composing Target Skills can be applied to expository writing. For example using str
Some composing Target Skills that are especially effective with a comparison piece are as follows: | olied to expository writing. For ex
effective with a comparison piec | ample using strong verbs, descri
e are as follows: | Composing All descriptive composing Target Skills can be applied to expository writing. For example using strong verbs, descriptive attributes, specificity, comparisons, and other literary devices. Some composing Target Skills that are especially effective with a comparison piece are as follows: | | | Use contrast | n/a | n/a | use antonyms in one sentence | | | Use comparison transition/cue words | n/a | n/a | like, unlike, both, but, similar, different | | | | | | | | Informational–Comparison Piece | Video# | Teaching the Youngest Writers Listen to This | Listen to This | Building a Writing Community | |-------------------------------------|--------|--|----------------|------------------------------| | Pre-write for a comparison piece | | 97-100 | | 162-164 | | Plan for a comparison piece | | 97-100 | | 162-164 | | Write a comparison piece | | 97-100 | | 162-164 | | Use beginning techniques | 7 | 107 | | 60-61 | | Write introductory paragraph | 7 | | | 168-169 | | Use ending techniques | 7 & 14 | 108 | | 60-61 | | Use contrast | 8 | 66 | | 182 | | Use comparison transition/cue words | 3 | 66 | | 172-173 | # CraftPlus Expository/Informational Writing: Fourth Grade ### Persuasion Persuasive writing convinces a reader to change his mind, plans, or actions. Through specific language and arguments students can learn to state convincing and logical positions in writing. The writer must keep his or her audience and purpose in mind while planning the persuasive piece as they will influence the word choice, tone, and argument choice. | | Initial Writer | Developing Writer | Fluent Writer | |---|-------------------------------------|----------------------------------|---| | Organizational Most descriptive writing organizational Target Seffective with persuasion are: | kills apply to expository writing a | and can be used as review Target | Organizational Most descriptive writing organizational Target Skills apply to expository writing and can be used as review Target Skills during genre pieces. Organizational Target Skills that are especially effective with persuasion are: | | Pre-write for a persuasive piece | n/a | n/a | generate lists; charts or graphs; sketch; brainstorm; research; and talk about the material | | Plan a persuasive piece | n/a | n/a | choose a topic; sort
words; ideas or arguments to form paragraphs; name the rationale for each clump; write topic sentences from sorting rationale; order paragraphs or arguments for presentation; determine paper focus (what do you want to tell your reader about the information or ideas) | | Write a persuasive piece | n/a | n/a | write multi-paragraphed pieces using three-part format of statement, argument(s), clincher | | Write to state a position or a thesis specific to persuasion | n/a | n/a | write a thesis or position statement | | Use beginning techniques | n/a | n/a | hooks-questions, exclamations, onomatopoeia, startling fact, talk directly to the reader, definition, general to specific statement, words in capitals, bold, italics, unusual fonts | | Write introduction for a persuasive piece | n/a | n/a | state your position or thesis and acknowledge the opposition view or position; give background information; define the topic | | Write conclusion for a persuasive piece | n/a | n/a | use clincher (save best argument for last) | | Use ending techniques | n/a | n/a | (may be one or two sentences or paragraph) feeling; universal word (all; every; world; etc.); question; exclamation; give the reader advice; make a comparison; and remind reader of an important idea or fact in paper. | | | | | | | Composing All descriptive writing composing skills apply to expository writing and can | | ised as review Target Skills durin | be used as review Target Skills during genre pieces. Composing skills that are especially effective for persuasion are: | |--|-----|------------------------------------|--| | Write arguments specific to persuasion | n/a | n/a | scientific facts; appeal to shared values (liberty, independence, justice, responsibility, achievement, industry, safety), and common goals; benefits to audience (health, wealth, status); emotions and vanity | | Support arguments with supporting details specific to persuasion | n/a | n/a | Prove It; who else says so; a number; description; narrative vignettes; give reasons why; concrete examples; comparisons; definitions; and graphics (table; map; graph; and diagram) | | Sentence variation | n/a | n/a | combine or extend sentences with when, where, why, which one and how phrases; revise for repetitive sentence starts; use compound sentences; use contrast (antonyms in one sentence) | | Embed definitions | n/a | n/a | dictionary style; synonym or definition set off with commas or a dash | | Use a variety of transitions/cues | n/a | n/a | additions—and, also, for instance, besides, another; alternatives—on the other hand, or, whereas, but; comparisons—like, similarly, unlike, both; incidence—always, usually, frequently, occasionally, sometimes, never; summarization—so, finally, in closing, the last thing | | Information—Persuasive Piece | Video# | Teaching the Youngest Writers Listen to This | Listen to This | Building a Writing Community | |--|------------|--|----------------|------------------------------| | Pre-write for persuasion | 9 | | | 53, 174-176 | | Plan a persuasive piece | 9 | | 29-35, 59-64 | 53, 174-176 | | Write a persuasive piece | 9 | | 29-35, 59-64 | 174-176 | | Write to state a position or a thesis specific to persuasion | 9 | | 29-35 | 174 | | Use beginning techniques | 7 | 107 | 29-35 | 60-61 | | Write introduction for persuasive piece | 687 | | 29-35 | 174-176 | | Write conclusion for persuasive piece | 9 | | 29-35 | 174-176 | | Use ending techniques | 7 & 14 | 108 | 29-35 | 60-61 | | Write arguments specific for persuasion | 9 | | 29-35 | 175 | | Support arguments with supporting details specific to persuasion | 5, 6, & 16 | | 29-35 | 62, 166-167 | | Sentence variation | 9 & 13 | 108-110 | 21-22 | 83, 105-106 | | Embed definitions | 16 | 56, 124-127 | | 166 | | Use a variety of transitions/cues | 3 | 108-110 | 26-29 | 172-173 | | | | | | | # CraftPlus Expository/Informational Writing: Fourth Grade ### Literature Response Literature response can take on any form of expository writing as long as the student is writing with a literature selection in mind. Literature response pieces can contain the supporting details of an opinion or literature response as well as many of the descriptive writing Target Skills. | Initial Writer Developing Writer | Organizational Most descriptive writing organizational Target Skills apply to expository writing and can be used as review Target Skills during genre pieces. Organizational Target Skills that are especially effective with a literature response piece are: | Pre-write for literature response generate lists, charts or graphs; sketch; same as initial brainstorm; research; and talk about material or literature | Plan a literature response tell what you know about your drawing, sort words picture or writing; clump words or ideas name the rather that go together sentences features. | Write a literature response tell then write several related sentences write mult on one topic | Use beginning techniques hooks—questions, exclamations, the reader; def the reader; def statement; wo unusual fonts | Write introductory paragraph n/a subject, tell how ye subject or subject or | Use ending techniques (one sentence) feeling, universal word (may be or (all, every, world, etc.); or question a comparis | |----------------------------------|--|---|--|---|---|---|---| | Writer | et Skills during genre pieces. Orga | al | sort words or ideas to form paragraphs; name the rationale for each clump; order paragraphs for presentation; write topic sentences from sorting rationale | write multi-paragraphed pieces with a
beginning hook and ending | hooks-startling fact, talk directly to
the reader, definition, general to specific
statement, words in capitals, bold, italics,
unusual fonts | tell how you feel about the literature or
subject, tell what interests you about the
subject or in the literature | (may be one or two sentences) exclamation, give the reader advice; make a comparison; and remind reader of an important idea of fact in the reader. | | Fluent Writer | nizational Target Skills that are especially | same as initial | organize and order paragraphs; write topic sentences; determine paper focus (what do you want to tell your reader about the information or ideas). | write multi-paragraphed pieces with introductory and ending paragraphs | hooks-sentence fragments, contrast, riddle, homily, alliterative phrase, quotations, exaggeration (hyperbole), play on words (pun), anecdote (narrative vignette) | give background information | (paragraph) prediction, where to find out
more, circle back to the hook | | Composing Skills All descriptive writing composing skills apply to response pieces are: | o expository writing and can be used as review Ta | Composing Skills apply to expository writing and can be used as review Target Skills during genre pieces. Composing skills that are especially effective for literature esponse pieces are: | s that are especially effective for literature | |---|--|---|---| | Sentence variation | extend sentences with when and where phrases, ask a question | combine or extend sentences with when, where, why, and how phrases; revise for repetitive sentence starts | use compound sentences;, combine or extend sentences with <i>which one</i> phrases; use contrast (antonyms in one sentence) | | Make comparisons | er, est, simile using like or as | just like, it reminds me of, the same as | sothat; analogy; metaphor; personification | | Information—Literature Response Piece | Video# | Teaching the Youngest Writers Building a Writing Community | Building a Writing Community | |---------------------------------------|--------|--|------------------------------| | Pre-write for a literature response | 4 | 110-111 | 13-15 | | Plan a literature response | 4 | 110-111 | 13-15 | | Write a literature response | 4 | 110-111 | 13-15 | | Use beginning techniques | 7 | 107 | 60-61 | | Write
introductory paragraph | 7 | | 168-169 | | Use ending techniques | 7 & 14 | 108 | 60-61 | | Sentence variation | 9 & 13 | 56, 124-127 | 83, 105-106 | | Make comparisons | 8 | 66-26 | 162-164 | # Letter Writing Format Skills: Fourth Grade Letter writing is a format for writing, not a genre. A letter can be written in either narrative or expository genres. The purpose, audience and organization of the letter determines its genre. Appropriate organizational and composing Target Skills should be selected for lesson planning and assessment based on the purpose of letter. | | Initial Writer | Developing Writer | Fluent Writer | |--------------------------------------|----------------|----------------------------------|--| | Format | | | | | Write letters | n/a | friendly letter; thank-you note | friendly letter; thank-you note; business
letter | | Friendly letters and thank-you notes | n/a | date; greeting; body; salutation | same as developing | | Business letters | n/a | n/a | date, address, and return address;
opening, body, closing | | Letter to editor | n/a | n/a | n/a | ## **Quarterly Target Skills-Instruction Record** ### **FOURTH GRADE** | Sc | :hool Year: | Quarter:(circle) 1st 2nd 3rd 4th | |-----------------------------|--|--| | de when teaching Target Ski | ills to track Target Skill Instr | uction. | | I–Initial Lesson | F-Follow Up Lesson | R–Review Lesson | | | | | | A-Awareness Level | I–Instructional Level | M–Mastery Level | | | de when teaching Target Sk
I–Initial Lesson | de when teaching Target Skills to track Target Skill Instru
I–Initial Lesson F–Follow Up Lesson | | Level of Ins | struction (year end goal) | Date/Tracking Lesson Code | |--------------|---|---------------------------| | | Writing Craft Target Skills | | | | Descriptive Writing: Organizational Target Skills | | | AIM | Generates lists: organize paragraphs and write topic sentences | | | AIM | Generate a thesis statement about a picture, tell what is happening in the picture: <i>I thinkbecause</i> (use supporting details) | | | AÛM | Use beginning techniques: hooks-sentence fragments, contrast, riddle, homily, alliterative phrase, quotations, exaggeration (hyperbole), play on words (pun), anecdote (narrative vignette) | | | AIM | Use ending techniques (paragraph): prediction, where to find out more, circle back to the hook | | | AIM | Use a consistent presentation format: scenic, portrait, comparison | | | | Descriptive Writing: Composing Target Skills | | | A I M | Use strong verbs: without helping verbs (The driver slammed on his brakes to avoid smashing into a tree.) | | | A I M | Use descriptive attributes: composition, function, temperature, weight, state, symmetry, special features | | | A I M | Use specificity using common and proper nouns: (Cheerios® not cereal, oak not tree) | | | AIM | Make comparisons: sothat, analogy, metaphor, personification | | | AIM | Word choice for voice and reader engagement: imperative verbs, pronouns—you, and we, aside to the reader | | | AIM | Sentence variation: use compound sentences, combine or extend sentences with <i>which one</i> phrases, use contrast (antonyms in one sentence) | | | A I M | Elaborate: description, clues to the reader for making inference: substitute clue sentences for telling sentences, replace dinky sentences | | | (A) I M | Use definitions: explanation set off with commas or a dash, if x then y statement | | | | Narrative Writing: Organizational Target Skills | | | A I M | Pre-write for narrative pieces: generate lists, sketch, brainstorm, and talk about the events of the story orally | | | A I M | Write introductory paragraph: tell who, what, when, and where | | | A I M | Use ending techniques directly related to focal event (paragraph): circle back to the hook, make a comparison | | | | Narrative Organizational Target Skills for specific pieces Personal Narrative | | | |-------|--|--|---| | A I M | Plan for personal narrative pieces: use graphic organizers—snake that ate the rat, timeline or storyboard; chronologically order/sequence the events; paragraph for change of time, place, major action, speaker, every 6-8 lines if none of the former applies | | | | A I M | Write a personal narrative piece: write multi-paragraphed pieces with a beginning hook and ending about focal event or theme | | | | AÛM | Use beginning techniques: hooks-sentence fragments, contrast, riddle, homily, alliterative phrase, quotations, exaggeration (hyperbole), play on words (pun) | | | | | Fictional Narrative | | | | AÛM | Plan for fictional narrative pieces: use graphic organizers—"snake that ate the rat", timeline or story board; chronologically order/sequence the events; determine characters, setting, plot, and theme; paragraph for changes of time, place, major action, speaker, every 6-8 lines if none of the former applies | | | | AIM | Write a fictional narrative piece: write multi-paragraphed pieces with beginning and ending techniques about a series of events | | | | A①M | Use beginning techniques (first liners): the author sets up the conflict in the first sentence, the character is talking, an event is in progress | | | | A(I)M | Develop the plot: good guys vs. bad guys | | | | A I M | Develop a theme considering a main character's motive (love, greed, revenge, hate, jealousy, power): love conquers all, crime doesn't pay, good deeds are rewarded, some things are worth fighting for, etc | | | | AIM | Resolve the plot: tell the main characters final thoughts and emotions | | | | | Narrative Writing: Composing Target Skills | | _ | | AIM | Use dialogue tags: dialogue tags with stage directions (bellowed Tommy as he jumped off the dock.) | | | | A I M | Use place and time transitions/cues (focus away from And then): place—under the bridge, at school, back at the ranch, in the back of the closet, along the wall, beyond the fence time—suddenly, soon after, finally, meanwhile, later, in the morning, at once, afterward, later that evening | | | | | Narrative Composing Target Skills for specific pieces Fictional Narrative | | | | AIM | Use purposeful dialogue: reveal character traits through dialogue (school yard bully—"Give me your lunch money or I'll punch you out," murmured the meanie.) | | | | A I M | Develop the main character: tell what he/she thinks, tell what other characters say about the character | | | | A I M | Develop the setting: describe the physical characteristics of setting (time and place) allowing for reader inference, create mood | | | | AIM | Create tension: use a setback (flat tire in a bike race, sports injury on game day), time pressures (forces of nature–impending storm, deadline dates–store's closing) | | | | | Expository Writing: Organizational Target Skills | | | |---------|--|--|--| | A I M | Pre-write for expository pieces: generate lists, charts or graphs, sketch, brainstorm, research and talk about material | | | | A I M | Plan an expository piece: organize and order paragraphs; write topic sentences; determine paper focus (what do you want to tell your reader about the information or ideas) | | | | A I M | Write an expository piece: write multi-paragraphed pieces with an introductory and ending paragraph | | | | AÛM | Present information in a variety of paragraph structures: contrast, general to specific, specific to general, parts of a whole | | | | AÛM | Write introductory paragraph: give background information, set a tone, indicate subject's importance to reader, and define the topic | | | | AIM | Use ending techniques (paragraph): prediction, where to find out more, circle back to the hook, remind the reader of main points in papers over 3 pages long | | | | | Expository Organizational Target Skills for specific pieces Procedural, How-to Piece | | | | A I M | Pre-write for a procedural, how-to piece: sketch or list steps or directions; order steps or directions sequentially | | | | A I M | Plan a procedural, how-to piece: select presentation style of bulleted, numbered, lettered steps, or paragraph style; order steps for presentation; write topic sentences if writing in paragraph style | | | | AÛM | Write a procedural, how-to piece: write sequentially ordered multi-
paragraphed piece with an introductory and ending paragraph | | | | A I M | Use ending techniques (one or two sentences or a paragraph): remind the reader of key steps | | | | | Comparison Piece | | | | AÛM | Pre-write for a comparison piece: identify pairs to compare, select one pair from brainstormed list | | | | AÛM | Plan a comparison piece: use Comparison Organizer to analyze similarities and differences of the pair attribute by attribute | | | | AÛM | Write a Comparison piece: write a comparison paragraph with hook and ending | | | | A ()M | Write introductory paragraph: give reason to compare two items | | | | | Opinion Piece | | | | A I M | State an opinion: write a declarative sentence for statement of opinion | | | | | Persuasive Piece | | | | АІМ | Plan a persuasive
piece: choose a topic; sort words, ideas or arguments to form paragraphs; name the rationale for each clump; write topic sentences from sorting rationale; order paragraphs or arguments for presentation; determine paper focus (what do you want to tell your reader about the information or ideas) | | | | (A) I M | Write a persuasive piece: write multi-paragraphed pieces using three part format of statement, argument(s), clincher | | | | (A) I M | Write to state a position or a thesis specific to persuasive piece: write a thesis or position statement | | | 3.30 © 2006 Maupin House | (A) I M | Write introduction for persuasive piece: state your position or thesis and acknowledge the opposition view or position; give background information; define the topic | | | |---------|---|--|--| | (A) I M | Write conclusion for persuasive piece: use clincher (save best argument for last) | | | | | Letter Writing Format Target Skills | | | | A (I)M | Write letters: friendly letter, thank-you note, business letter | | | | A I M | Friendly letters and thank-you notes: date, greeting, body, salutation | | | | A (I)M | Business letters: date, address, and return address; opening, body, closing | | | | | Expository Writing: Composing Target Skills | | | | AIM | Use a variety of transitions/cues: additions—and, also, for instance, besides, another, alternatives—on the other hand, or, whereas, but, comparisons—like, similarly, unlike, both, incidence—always, usually, frequently, occasionally, sometimes, never | | | | | Expository Composing Target Skills for specific pieces Procedural, How-To Piece | | | | A I M | Use progression transitions/cues: use imperative verb tense; transitions/cues-afterward, finally, now, soon, therefore | | | | | Comparison Piece | | | | A (I)M | Use contrast: use antonyms in one sentences | | | | AIM | Use comparison transition/cue words: like, unlike, both, but, similar, different | | | | | Opinion Piece | | | | A I M | Use supporting details specific to opinion piece: concrete examples, comparisons, definitions, and graphics (table, map, graph, and diagram) Persuasive Piece | | | | | | | | | (A) I M | Write arguments specific to persuasive piece: scientific facts, appeal to shared values (liberty, independence, justice, responsibility, achievement, industry, safety) and common goals, benefits to audience (health, wealth, status), emotions, and vanity | | | | (A) I M | Support arguments with supporting details specific to persuasive pieces: prove it, who else says so, a number, description, narrative vignettes, give reasons why, concrete examples, comparisons, definitions, and graphics (table, map, graph, and diagram) | | | | | Convention Target Skills | | | | A I M | Name, date and genre on paper | | | | A I M | Use a capital letter to begin and correct punctuation of ?, ! or period to end each sentence | | | | A I M | Capitalize I, months, days, and specific names of things | | | | A I M | Use lower case letters consistently | | | | A I M | Apply spelling rules to approximate unknown words | | | | A I M | Spell correctly and/edit for high frequency, spelling and content words | | | | | | | | | A I M | Use beginning paragraph indentation | | | |-------|--|---|--| | A I M | Use series of commas to punctuate lists in text | | | | AIM | Use quotation marks and comma in dialogue | | | | | Writing Process Target Skills | , | | | A I M | Pick a topic based on personal expertise/interest inventory, class theme, assignment, or prompt | | | | A I M | Determine who the reader is and write for the reader; determine purpose | | | | A I M | Write for a variety of purposes | | | | A I M | Share writing in whole group and peer conferencing | | | | A I M | Peer conferencing: tell your partner what your Target Skill is; tell what your peer partner wrote; connect to text of peer writer and compliment his use of a Target Skill | | | | AIM | Use text features in writing: charts, diagrams, headings, captions, Table of Contents, glossary, index | | | | A I M | Revise by using a carat (^) to add a word or phrase or by adding more text at the bottom of the page | | | | A I M | Revise to Target Skill by adding and substituting | | | | A(I)M | Revise by deleting repetitious words and left field sentences | | | | A(I)M | Use a thesaurus for substitutive revisions | | | | A(I)M | Edit piece for publication using appropriate conventions | | | | A I M | Use rubric to self-evaluate | | | ### **Record of Student Application of Target Skills** ### **FOURTH GRADE** | Student's Name: ˌ | School Year: | | |-------------------|--------------|--| | | | | | Teacher's Name: _ | | | | | | | ### **Levels of Student Application:** - 3 Creatively and Competently applies Target Skill in writing - 2 Competently applies Target Skill in writing - 1 Attempts to apply Target Skill in writing - 0 Does not attempt Target Skill in writing Marking Periods | Writing Craft Target Skills | 1st | 2nd | 3rd | 4th | |---|-----|-----|-----|-----| | Descriptive Writing: Organizational Target Skills | | | | | | Generates lists: organize paragraphs and write topic sentences | | | | | | Generate a thesis statement about a picture, tell what is happening in the picture: <i>I thinkbecause</i> (use supporting details) | | | | | | Use beginning techniques: hooks—sentence fragments, contrast, riddle, homily, alliterative phrase, quotations, exaggeration (hyperbole), play on words (pun), anecdote (narrative vignette) | | | | | | Use ending techniques (paragraph): prediction, where to find out more, circle back to the hook | | | | | | Use a consistent presentation format: scenic, portrait, comparison | | | | | | Descriptive Writing: Composing Target Skills | | | | | | Use strong verbs: without helping verbs (The driver slammed on his brakes to avoid smashing into a tree.) | | | | | | Use descriptive attributes: composition, function, temperature, weight, state, symmetry, special features | | | | | | Use specificity using common and proper nouns: (Cheerios® not cereal, oak not tree) | | | | | | Make comparisons: sothat, analogy, metaphor, personification | | | | | | Word choice for voice and reader engagement: imperative verbs, pronouns—
you, and we, aside to the reader | | | | | | Sentence variation: use compound sentences, combine or extend sentences with <i>which one</i> phrases, use contrast (antonyms in one sentence) | | | | | | Elaborate: description, clues to the reader for making inference: substitute clue sentences for telling sentences, replace dinky sentences | | | | | | Use definitions: explanation set off with commas or a dash, if x then y statement | | | | | | Narrative Writing: Organizational Target Skills | | | | | | Pre-write for narrative pieces: generate lists, sketch, brainstorm, and talk about the events of the story orally | | | | | | Write introductory paragraph: tell who, what, when, and where | | | | | | Use ending techniques directly related to focal event (paragraph): circle back to the hook, make a comparison | | | | | | Narrative Organizational Target Skills for specific pieces | | | | |--|--|---|---| | Personal Narrative | | ı | 1 | | Plan for personal narrative pieces: use graphic organizers—snake that ate the rat, timeline or storyboard; chronologically order/sequence the events; paragraph for change of time, place, major action, speaker, every 6-8 lines if none of the former applies | | | | | Write a personal narrative piece: write multi-paragraphed pieces with a beginning hook and ending about focal event or theme | | | | | Use beginning techniques: hooks-sentence fragments, contrast, riddle, homily, alliterative phrase, quotations, exaggeration (hyperbole), play on words (pun) | | | | | Fictional Narrative | | | | | Plan for fictional narrative pieces: use graphic organizers—snake that ate the rat, timeline or story board; chronologically order/sequence the events; determine characters, setting, plot, and theme; paragraph for changes of time, place, major action, speaker, every 6-8 lines if none of the former applies | | | | | Write a fictional narrative piece: write multi-paragraphed pieces with beginning and ending techniques about a series of events | | | | | Use beginning techniques (first liners): the author sets up the conflict in the first sentence, the character is talking, an event is in progress | | | | | Develop the plot: good guys vs. bad guys | | | | | Develop a theme considering a main character's motive (love, greed, revenge, hate, jealousy, power): love conquers all, crime doesn't pay, good deeds are rewarded, some things are worth fighting for, etc | | | | | Resolve the plot: tell the main characters final thoughts and emotions | | | | | Narrative Writing: Composing Target Skills | | ' | ' | | Use dialogue tags: dialogue tags with stage directions (bellowed Tommy as he jumped off the dock.) | | | | | Use place and time transitions/cues (focus away from And then): place—under the bridge, at school, back at the ranch, in the back of the closet, along the wall, beyond the fence time—suddenly, soon after, finally, meanwhile,
later, in the morning, at once, afterward, later that evening | | | | | Narrative Composing Target Skills for specific pieces Fictional Narrative | | | | | Use purposeful dialogue: reveal character traits through dialogue (school yard bully—"Give me your lunch money or I'll punch you out," murmured the meanie.) | | | | | Develop the main character: tell what he/she thinks, tell what other characters say about the character | | | | | Develop the setting: describe the physical characteristics of setting (time and place) allowing for reader inference, create mood | | | | | Create tension: use a setback (flat tire in a bike race, sports injury on game day), time pressures (forces of nature–impending storm, deadline dates–store's closing) | | | | 3.34 © 2006 Maupin House | Expository Writing: Organizational Target Skills | | | | | |---|---|---|---|---| | | | | | | | Pre-write for expository pieces: generate lists, charts or graphs, sketch, brainstorm, research and talk about material | | | | | | Plan an expository piece: organize and order paragraphs; write topic sentences; determine paper focus (what do you want to tell your reader about the information or ideas) | | | | | | Write an expository piece: write multi-paragraphed pieces with an introductory and ending paragraph | | | | | | Present information in a variety of paragraph structures: contrast, general to specific, specific to general, parts of a whole | | | | | | Write introductory paragraph: give background information, set a tone, indicate subject's importance to reader, and define the topic | | | | | | Use ending techniques (paragraph): prediction, where to find out more, circle back to the hook, remind the reader of main points in papers over 3 pages long | | | | | | Expository Organizational Target Skills for specific pieces Procedural, How-To Piece | | | | | | Pre-write for a procedural, how-to piece: sketch or list steps or directions; order steps or directions sequentially | | | | | | Plan a procedural, how-to piece: select presentation style of bulleted, numbered, lettered steps, or paragraph style; order steps for presentation; write topic sentences if writing in paragraph style | | | | | | Write a procedural, how-to piece: write sequentially ordered multi-
paragraphed piece with an introductory and ending paragraph | | | | | | Use ending techniques (one or two sentences or a paragraph): remind the reader of key steps | | | | | | Comparison Piece | | | | | | Pre-write for a comparison piece: identify pairs to compare, select one pair from brainstormed list | | | | | | Plan a comparison piece: use Comparison Organizer to analyze similarities and differences of the pair attribute by attribute | | | | | | Write a Comparison piece: write a comparison paragraph with hook and ending | | | | | | Write introductory paragraph: give reason to compare two items | | | | | | Opinion Piece | 1 | ' | ' | ' | | State an opinion: write a declarative sentence for statement of opinion | | | | | | Persuasive Piece | | | | | | Plan a persuasive piece: choose a topic; sort words, ideas or arguments to | | | | | | form paragraphs; name the rationale for each clump; write topic sentences from sorting rationale; order paragraphs or arguments for presentation; determine paper focus (what do you want to tell your reader about the information or ideas) | | | | | | Write a persuasive piece: write multi-paragraphed pieces using three-part format of statement, argument(s), clincher | | | | | | Write to state a position or a thesis specific to persuasive piece: write a thesis or position statement | | | | | | ' | ' | | | |---|---|---|--| , | 1 | 3.36 © 2006 Maupin House | Writing Process Target Skills | | | |--|--|--| | Pick a topic based on personal expertise/interest inventory, class theme, assignment, or prompt | | | | Determine who the reader is and write for the reader; determine purpose | | | | Write for a variety of purposes | | | | Share writing in whole group and peer conferencing | | | | Peer conferencing: tell your partner what your Target Skill is; tell what your peer partner wrote; connect to text of peer writer and compliment his use of a Target Skill | | | | Use text features in writing: charts, diagrams, headings, captions, Table of Contents, glossary, index | | | | Revise by using a carat (^) to add a word or phrase or by adding more text at the bottom of the page | | | | Revise to Target Skill by adding and substituting | | | | Revise by deleting repetitious words and left field sentences | | | | Use a thesaurus for substitutive revisions | | | | Edit piece for publication using appropriate conventions | | | | Use rubric to self-evaluate | | | # Application of Target Skills by Genre Block: Class Roster FOURTH GRADE | Teacher Name: | | Sc | hool Ye | ar: | | Quar | ter:(circl | e) 1st 2 | nd 3rd 4 | ŀth | |--|---------|-----------|----------|----------|-----------|---------|------------|----------|----------|-----| | Levels of Student Application: 3 - Creatively and competently applies Target Skill in writing 2 - Competently applies Target Skill in writing 1 - Attempts to apply Target Skill in writing 0 - Does not attempt Target Skill in writing | | | | | | Exposit | /e: | | | | | Record Writing Craft Target Skills being | assesse | d and the | e studen | ts level | of applic | ation | | | | | | Student Name | Teacher : | | | | (| Grade | Level: 4 | Marking | Period: (1st) 2nd 3rd 4th | |--|---|---|---|--|------------------|--|---|--| | Target Skill: | arget Skill: <i>Personification</i> Level of Instruct: ☐ Awareness 🏿 Instructional ☐ Master | | | | | | Instructional | | | Type of Lesso | Type of Lesson: | | | | | nt 🗆 | Review | | | Teaching Technique: ☐ Literature Model ☐ Oral Practice ☐ Interactive Writing ☐ Guided Writing Genres to which Target Skill can be applied: Description (can | | | □Parall | el Writing | ☐ Shared Writing | | | | | | | | | · | | | , - | |
| Before | - Personificate Select appropriate - Literature - Prepare to Plan Think Personificate given life-lile - The specific - The sue - The wind - The wind - The wind - The wind - Personificate given life-lile - The sue - The wind - The wind - The wind - Personificate given life-lile - The wind Personificate Personi | udents' writing to detation usage in detation usage in detation propriate teaching to Model, brainstone aching technique to Aloud Teacher Talke qualities in destice danced on my n smiled down on ords leaped off the and hushed | scription
g techniquerm a list to
e model
lk during I
animate (coription:
tongue | ne
ogether
esson
non-living) obje | | Burton
The Giving | Models:
igan and His
Tree by Shel | Steam Shovel by Virginia Lee
Silverstein | | | Teacher | | | | | Student | | | | During | □ Establishe Engages the the textK □ Provides o □ Tries It Ou − Share bot of person | reviews Target Skies or reviews—Howe reader and allow Leeps the reader are or reviews literary trusing teaching to the literature mode ification examples aght up on their or | the Targe
s them to
wake.
and stude
echnique
els and the
s used in t | t Skill helps the re
make connection
ent examples
en brainstorm a
he texts as well | list | | s participate i
cation list. | n brainstorming initial | | | Teacher | | | | | Student | s | | | After | ☐ Meets wit | ces with individua
th a small group
t mini-lesson based
t mini-lesson and s | d on notes | s and observatio | | Participa□ RespondShare ot | | orming personification list when found in readingadd | | Teacher : | | Grade Level: 4 Marking Period: (1st) 2nd 3rd 4th | | | | |---------------|--|---|--|--|--| | Target Skill: | Personification Level of | of Instruct: ☐ Awareness 🏿 Instructional ☐ Mastery | | | | | Type of Lesso | on: ☐ Initial ☐ Follow–up (2) ☐ | Assessment | | | | | Teaching To | echnique: X Literature Model ☐ Oral Pract☐ Interactive Writing ☐ Guided W | | | | | | Genres to w | hich Target Skill can be applied: Description | n (can be used in any genre) | | | | | | | | | | | | Before | □ Assess students' writing to determine instruction needs − Personification usage in description □ Select appropriate teaching technique − Literature Model, modeled writing (Picture-prompted-descriptive) □ Prepare teaching technique model □ Plan Think Aloud Teacher Talk during lesson | Materials: Completed chart Picture for model illustrates a beautiful sunset Literature Models: Mike Mulligan and His Steam Shovel by Virginia Lee Burton The Giving Tree by Shel Silverstein Additional examples: Brave Irene by William Steig Like Butter on Pancakes by Jonathan London In November by Cynthia Rylant | | | | | | Teacher | Student | | | | | During | □ Labels or reviews Target Skill—Personification □ Establishes or reviews—How the Target Skill helps the reader: Engages the reader and allows them to make connections to the textKeeps the reader awake. □ Provides or reviews literary and student examples □ Tries It Out using teaching technique - Share new literature models Model personification in descriptive writing using picture prompted writing: The sun's fingers fill the sky and reach down to touch the water's edge. The beautiful hues of red melt into fuchsia and then lavender. The clouds lounge in the sky just above the setting sun. Beauty is on the horizon. | Have students share some of the examples of
personification they were able to find in their independent
reading. Pick out the examples from the new texts and add
to the chart. | | | | | | Teacher | Students | | | | | After | □ Conferences with individual students □ Meets with a small group □ Plans next mini-lesson based on notes and observations from current mini-lesson and students' independent writings | □ Practice and Apply Target Skill − Students report what examples of personification were used in the modeled example. Add them to the chart. □ Respond − Invite the students to begin thinking about some examples of personification they will write in their descriptions tomorrow. | | | | 3.40 © 2006 Maupin House | Teacher : | | Grade Level: 4 Marking Period: 1st 2nd 3rd 4th | | | | | |--------------------------------|--|--|--|--|--|--| | Target Skill:
Type of Lesso | | of Instruct: □ Awareness X Instructional □ Mastery Assessment □ Review | | | | | | Teaching To | echnique: ☐ Literature Model ☐ Oral Praction ☐ Guided Wr | | | | | | | Genres to w | Genres to which Target Skill can be applied: Description (can be used in any genre) | | | | | | | | | | | | | | | Before | □ Assess students' writing to determine instruction needs - Personification usage in description □ Select appropriate teaching technique - Shared writing (picture-prompted) □ Prepare teaching technique model □ Plan Think Aloud Teacher Talk during lesson What are the water lilies doing? How can we make them have life-like qualities? (Laying still, swaying, breathing, floating, sleeping, waking) | Materials: Completed chart Picture for model shows water lilies Literature Models: Mike Mulligan and His Steam Shovel by Virginia Lee Burton The Giving Tree by Shel Silverstein Additional examples: Brave Irene by William Steig Like Butter on Pancakes by Jonathan London In November by Cynthia Rylant | | | | | | | Teacher | Student | | | | | | During | □ Labels or reviews Target Skill–Personification □ Establishes or reviews–How the Target Skill helps the reader: Engages the reader and allows them to make connections to the textKeeps the reader awake. □ Provides or reviews literary and student examples □ Tries It Out using teaching technique − Shared writing using the picture of water lilies Model personification in descriptive writing using | Have students share in the writing experience using
the picture of water lilies by adding examples of
personification to the description. Teacher and students
share the writing responsibility. | | | | | | | picture prompted writing: If students are getting stuck use some of the ideas listed above(no prepared model, just ideas) | | | | | | | | Teacher | Students | | | | | | After | ☐ Conferences with individual students ☐ Meets with a small group ☐ Plans next mini-lesson based on notes and observations from current mini-lesson and students' independent writings Is another independent writing session focused on personification needed? | □ Practice and Apply Target Skill Students practice personification in their own picture prompted descriptive writing piece. □ Respond Invite the students to peer conference and look for partner's personification examples as well as share in Author's Chair when time permits. Add examples to the prepared chart. | | | | | | Teacher : | Grade Level:_4 Marking Period: 1st (2nd) 3rd 4th | | | | | | | |---------------|--|---|--|--|--|--|--| | Target Skill: | arget Skill: Quotation as Hook Level of Instruct: ☐ Awareness ☒ Instructional ☐ Mastery | | | | | | | | Type of Lesso | pe of Lesson:
☐ Initial ☐ Follow-up ☐ Assessment ☐ Review | | | | | | | | Teaching To | echnique: X Literature Model X Oral Practi ☐ Interactive Writing ☐ Guided Wr | | | | | | | | Genres to w | Genres to which Target Skill can be applied: Any | | | | | | | | | | | | | | | | | Before | □ Assess students' writing to determine instruction needs □ Select appropriate teaching technique − Literature model and oral practice □ Prepare teaching technique model □ Plan Think Aloud Teacher Talk during lesson To hook the reader, writers may start with a quotation (expository or narrative). It could be a character speaking or a quote having to do with the subject matter or from an expert. | Materials: As many literature models a possible for oral practice. Literature Models: Earrings by Judith Viorst Flossie and the Fox by Pat McKissack A Picture Book of Davy Crockett by David Adler Bigmama's by Donald Crews Daisy and the Egg by Jane Simmons Sunken Treasure by Gail Gibbons The Day Jimmy's Boa Ate the Wash by Trinka Hakes Nobel | | | | | | | | Teacher | Student | | | | | | | During | □ Labels or reviews Target Skill—quotation as hook (see above description) □ Establishes or reviews—How the Target Skill helps the reader: Engage the reader Keeps the reader awake and allows them to make a connection to themselves □ Provides or reviews literary and student examples □ Tries It Out using teaching technique Share several examples from familiar literature models using quotations as hooks. Then post some examples of different types of quotations used as hooks. For oral practice, use the front cover of several books and have students come up with quotation hooks they think would be appropriate to go with the title and book cover. Share the author's choice and make comparisons. | Students will participate orally in creating quotation
hooks by looking at the front cover of several literature
models. They will also participate by creating a quotation
hook chart of different types of examples as determined by
the genre of writing. | | | | | | | | Teacher | Students | | | | | | | After | ☐ Conferences with individual students ☐ Meets with a small group ☐ Plans next mini-lesson based on notes and observations from current mini-lesson and students' independent writings | □ Practice and Apply Target Skill □ Respond − Add any new quotation hook examples to the chart from independent reading. | | | | | | 3.42 © 2006 Maupin House | Teacher : | Grade Level: 4 Marking Period: 1st (2nd) 3rd 4th | | | | | |--------------------------------|---|--|--|---|----| | Target Skill:
Type of Lesso | | | | struct: □ Awareness 🏿 Instructional □ Mastery
ssment □ Review | | | Teaching To | echnique: | ☐ Literature Model
☐ Interactive Writing | ☑ Modeled Writing ☐ Shared Writing ☐ Parallel Writing | | | | Genres to w | hich Targe | et Skill can be applied | d: Any | | | | Before | □ Select apple - Modeled □ Prepare to □ Plan Thing To hook the (expository of the plan to be t | udents' writing to determine propriate teaching technique writing eaching technique model k Aloud Teacher Talk during reader, writers may start with or narrative). It could be a chapted to do with the subject matter | ue
lesson
th a quotation
paracter speaking or a | Materials: Ranger Rick magazines Picture model shows winter scene | | | | Teacher | | | Student | | | During | above descr above descr reader: Eng allows then Provides of Tries It Ou Share sever Explain how hook you in could write articles) and Model: Gra they year." I covered trees of year thou hibernate, p home to rela indoors | reviews Target Skill-quotation reption) es or reviews-How the Target gage the readerKeeps the into make a connection to the or reviews literary and student using teaching technique ral examples from Ranger Raw quotations are engaging who expository texts. Choose an expository text about (so do model using a quotation and and says, "Winter is the man mot so sure, but a mount is is quite a sight. Winter is an is quite a sight. Winter is an igh. It is as if everything takes lants and trees rejuvenate, and and enjoy the winter holidical | et Skill helps the reader awake and hemselves ent examples ick magazines. ways a writer can e a picture you similar to RR as a hook. ost beautiful season of ainside full of snown interesting time is a break. Animals and people hide out at | | | | | Teacher | | | Students | | | After | ☐ Meets wit | ces with individual students
th a small group
t mini-lesson based on note
t mini-lesson and students' i | s and observations | □ Practice and Apply Target Skill - Independent writing done with pictures (stand alor or from RR magazines.) Use a quotation as a hook. □ Respond - Peer conference and share in author's chair. Student report back the quotation hook they heard as well as any other Target Skills worked on recently. | ts | | Teacher : | Grade Level: 4 Marking Period: 1st (2nd) 3rd 4th | | | | | | |---------------|---|---|--|--|--|--| | Target Skill: | Quotation as Hook Level o | f Instruct: □ Awareness 🏿 Instructional □ Mastery | | | | | | Type of Lesso | on: ☐ Initial | Assessment Review | | | | | | Teaching To | echnique: ☐ Literature Model ☐ Oral Practi☐ Interactive Writing ☐ Guided Wr | | | | | | | Genres to w | hich Target Skill can be applied: Any | | | | | | | Before | □ Assess students' writing to determine instruction needs □ Select appropriate teaching technique □ Prepare teaching technique model □ Plan Think Aloud Teacher Talk during lesson To hook the reader, writers may start with a quotation (expository or narrative). It could be a
character speaking or a quote having to do with the subject matter or from an expert. | Materials: Ranger Rick magazines Picture model shows Appalachian foothills | | | | | | | Teacher | Student | | | | | | During | □ Labels or reviews Target Skill–quotation as hook (see above description) □ Establishes or reviews—How the Target Skill helps the reader: Engage the readerKeeps the reader awake and allows them to make a connection to themselves □ Provides or reviews literary and student examples □ Tries It Out using teaching technique Have students write simultaneously as you prepare a model for them. Review the hook technique, but have the students write using a picture prompt if desired at the same time as the model is being prepared. Model: "Rocky Top you'll always be home sweet home to me" Tennessee's theme song will be something I never forget. Growing up in TN and having a sister whose alma matter is University of Tennessee, the song will forever be memorable. The foothills of the Appalachian Mountains are breathtaking on a crisp autumn day. | – Students will also write to this picture, a picture of their choosing, a RR magazine picture, or from their own thoughts as the model writing is being prepared. | | | | | | | Teacher | Students | | | | | | After | ☐ Conferences with individual students ☐ Meets with a small group ☐ Plans next mini-lesson based on notes and observations from current mini-lesson and students' independent writings | □ Practice and Apply Target Skill − Parallel writng □ Respond − Peer conference and share in author's chair. Students report back the quotation hook they heard as well as any other Target Skills worked on recently. | | | | | © 2006 Maupin House 3.44 | Teacher : | Grade Level: 4 Ma | rking Period: 1 st 2 nd (3 rd) 4 th | | | | | | |---|--|---|--|--|--|--|--| | _ | Arget Skill: Ending (circle back to hook) Level of Instruct: □ Awareness ☒ Instructional □ Mastery Appendix of Lesson: ☒ Initial □ Follow-up ☐ Assessment □ Review | | | | | | | | Teaching To | Teaching Technique: \mathbb{Z} \text{Literature Model} \text{Oral Practice} \text{Quided Writing} \text{Parallel Parallel Wri | | | | | | | | Genres to which Target Skill can be applied: Personal Narrative (can be applied to any genre) | | | | | | | | | Before | □ Assess students' writing to determine instruction needs □ Select appropriate teaching technique—literature model and modeled writing □ Prepare teaching technique model □ Plan Think Aloud Teacher Talk during lesson When a writer chooses this technique, the ending and the beginning of a piece are similar. The ending hook can allude to the beginning/introduction, or answer a question raised in the beginning, or in the piece itself. Models to be used: "Cobwebs to Crosshairs" by Carol Ann Moorhead. First line: Cobwebs in your telescope? Could be—no matter how often you dust (crosshairs in telescopes article) Ending (circle back) Cobwebs in your telescope? Not likely unless you left the lens cap off. Personal narrative model—use a student sample of a personal narrative. Revise the ending so that it circles back to the hook. (Either by way of setting, hook, character, etc) | Materials: Student sample Moorhead example on board Literature Models: What Happened to the Dinosaurs? by Franklyn M. Branley Comet's Nine Lives by Jan Brett Monarch Butterflies by Gail Gibbons "Cobwebs to Crosshairs" by Carol Ann Moorhead (See Section 2, Visual 48) | | | | | | | | Teacher | Student | | | | | | | During | □ Labels or reviews Target Skill—Circle back to the hook. Review the concept of personal narrative (snake that ate the rat…beginning, middle, and end) □ Establishes or reviews—How the Target Skill helps the reader: Organize the text so that the reader remembers and comprehends the content. Provides the reader with structure. □ Provides or reviews literary and student examples —see revision model above □ <i>Tries It Out</i> using teaching technique | | | | | | | | | Share literature models and write out the Moorhead model as you discuss the new technique for ending a piece Revise a student example so that the ending reflects a circle back to the hook technique. | | | | | | | | | Teacher | Students | | | | | | | After | □ Conferences with individual students □ Meets with a small group □ Plans next mini-lesson based on notes and observations from current mini-lesson and students' independent writings | □ Practice and Apply Target Skill □ Respond − Can you think of any examples in texts you have recently read that model circle back to the hood endings? | | | | | | | Teacher : | Grade Level: 4 Marking Period: 1 st 2 nd (3 rd) 4 th | | | | | | |---------------|---|--|--|--|--|--| | Target Skill: | Target Skill: Ending (circle back to hook) Level of Instruct: □ Awareness ☒ Instructional □ Mastery | | | | | | | Type of Lesso | Type of Lesson: □ Initial ☑ Follow–up □ Assessment □ Review | | | | | | | Teaching T | echnique: ☐ Literature Model ☐ Oral Practice ☐ Interactive Writing ☐ Guided Writin | ☐ Modeled Writing ☐ Shared Writing ☐ Parallel Writing | | | | | | Genres to w | which Target Skill can be applied: Personal Narr | ative (can be applied to any genre) | | | | | | Before | □ Assess students' writing to determine instruction needs □ Select appropriate teaching technique—literature model and interactive writing □ Prepare teaching technique model □ Plan Think Aloud Teacher Talk during lesson When a writer chooses this technique, the ending and the beginning of a piece are similar. The ending hook can allude to the beginning/introduction, or answer a question raised in the beginning, or in the piece itself. Write with the students (teacher and students scribe) a personal narrative about a recent experience shared. (Field trip, guest speaker, assembly, current event, etc.) | Literature Models: What Happened to the Dinosaurs? By Franklyn M. Branley Comet's Nine Lives by Jan Brett Monarch Butterflies by Gail Gibbons | | | | | | | Teacher | Student | | | | | | During | □ Labels or reviews Target Skill—Circle back to the hook. Review the concept of personal narrative (snake that ate the ratbeginning, middle, and end) □ Establishes or reviews—How the Target Skill helps the reader: Organize the text so that the reader remembers and comprehends the content. Provides the reader with structure. □ Provides or reviews literary and student examples—see revision model above □ Tries It Out using teaching technique Model: Can you believe the size of that python? Our guest speaker last Friday was quite interesting. I knew we were going to have fun and learn a lot when the Tupperware boxes started rolling in on carts into the cafetorium. One by one the zookeeper began to pull out animals. He started with the furry, cuddly
creatures. By the end, out came the reptiles. Boy did that make the hair on the back of my neck stand up. I was petrified when the king snake and python were pulled | Students are participating in the interactive writing
about last week's guest speaker. | | | | | | | I was petrified when the king snake and python were pulled from their pillowcases. Being a zookeeper from the Lowry Park Zoo must be a very exciting job. I however, would never want to carry around that super, slithering, suffocating snake. | | | | | | 3.46 © 2006 Maupin House | | Teacher | Students | |-------|--|--| | After | ☐ Conferences with individual students ☐ Meets with a small group ☐ Plans next mini-lesson based on notes and observations from current mini-lesson and students' independent writings | □ Practice and Apply Target Skill - Independent writing – personal narrative (could be guest speaker if wanted) – Circle back to the hook ending. □ Respond - Peer conference and share in the Author's Chair. Remember this is a good review of different types of beginnings as well, considering the two should mirror one another. | | Teacher : | G | rade Level: 4 Marking Period: 1st 2nd 3rd (4th) | | | | |---|--|---|--|--|--| | Target Skill: | Skill: <i>Contrast in Structure</i> Level of Instruct: □ Awareness 🏿 Instructional □ Mastery | | | | | | Type of Lesso | e of Lesson: ☑ Initial ☐ Follow–up ☐ Assessment ☐ Review | | | | | | Teaching To | echnique: ☒ Literature Model ☒ Oral Practic ☐ Interactive Writing ☐ Guided Writ | | | | | | Genres to which Target Skill can be applied: Expository (can be applied to any genre) | | | | | | | | | | | | | | Before | □ Assess students' writing to determine instruction needs □ Select appropriate teaching technique—literature model and ora practice □ Prepare teaching technique model □ Plan Think Aloud Teacher Talk during lesson When a writer chooses this technique, the ending and the beginning of a piece are similar. The ending hook can allude to the beginning/introduction, answer a question raised by the beginning, or the piece itself. In expository it might look like: Living things reproduce. Plants make seeds or spores. Animals lay eggs or have live young. (Marcia Freeman, Animal Lives) Antonyms in the same sentence or in adjoining sentences show contrast in structure. | Materials: Pictures for oral practice and picture frenzy Picture model shows cute baby smiling Literature Models: Big Tracks, Little Tracks by Millicient E. Selsam Through Grandpa's Eyes by Patricia MacLachlan Twilight Comes Twice by Ralph Fletcher | | | | | | Teacher | Student | | | | | During | □ Labels or reviews Target Skill—contrast in structure □ Establishes or reviews—How the Target Skill helps the reader: Organize the text so that the reader remembers and comprehends the content. Provides the reader with structure. □ Provides or reviews literary and student examples □ Tries It Out using teaching technique Share literature models. Pick out examples of contrast with the students. List possible antonyms to be used on chart paper. Using picture prompts orally practice creating a sentence or a few sentences displaying contrasting structure. Model: Logan may be small, but he sure has a big smile! | Flash several pictures and have students create a
sentence or several sentences showing contrasting
structure using antonyms. | | | | 3.48 © 2006 Maupin House | | Teacher | Students | |-------|--|--| | After | ☐ Conferences with individual students ☐ Meets with a small group ☐ Plans next mini-lesson based on notes and observations from current mini-lesson and students' independent writings | □ Practice and Apply Target Skill − Picture frenzy—Send pictures around the room. Give students two minutes only to write a contrasting sentence about that picture. Timer goes off and picture is passed. □ Respond − Students choose their best contrast and share with the class. Whoever thinks they have the picture that matches the contrast holds it up. Is he/she correct? | | Teacher : | Grad | e Level: 4 Marking Period: 1st 2nd 3rd (4th) | | | | | | | |---|---|--|--|--|--|--|--|--| | Target Skill: | Contrast in Structure Level of Ins | struct: Awareness XI Instructional Mastery | | | | | | | | Type of Lesson: ☐ Initial ☐ Follow-up ☐ Assessn | | ent Review | | | | | | | | Teaching Technique: X Literature Model | | ☐ Modeled Writing ☐ Shared Writing ☐ Parallel Writing | | | | | | | | Genres to which Target Skill can be applied: Expository (can be applied to any genre) | Before | □ Assess students' writing to determine instruction needs □ Select appropriate teaching technique—modeled writing, shared writing □ Prepare teaching technique model □ Plan Think Aloud Teacher Talk during lesson When a writer chooses this technique, the ending and the beginning of a piece are similar. The ending hook can allude to the beginning/introduction, answer a question raised by the beginning, or the piece itself. In expository it might look like: Living things reproduce. Plants make seeds or spores. Animals lay eggs or have live young. (Marcia Freeman, Animal Lives) Antonyms in the same sentence or in adjoining sentences show contrast in structure. | Materials: Expository piece Literature Models: Big Tracks, Little Tracks by Millicient E. Selsam Through Grandpa's Eyes by Patricia MacLachlan Twilight Comes Twice by Ralph Fletcher | | | | | | | | | Teacher | Student | | | | | | | | During | □ Labels or reviews Target Skill–contrast in structure as a revision skill □ Establishes or reviews–How the Target Skill helps the reader: Organize the text so that the reader remembers and comprehends the content. Provides the reader with structure. □ Provides or reviews literary and student examples □ Tries It Out using teaching technique Using a student sample of an expository piece model contrast as a revision skill. Explain that this is a structural way to elaborate. Using a second student sample, share the revision responsibility with the students. Have them decide where an appropriate addition of contrast would be. Show the revision by changing the sample. | – Participate by sharing revision responsibilities. | | | | | | | 3.50 © 2006 Maupin House | | Teacher | Students | |-------|---
--| | After | □ Conferences with individual students □ Meets with a small group □ Plans next mini-lesson based on notes and observations from current mini-lesson and students' independent writings Follow up on day 3 − Have students write an expository piece independently (prompted or picture prompted) using the Target Skill of contrast (antonyms). Review any new examples in literature models found. | □ Practice and Apply Target Skill − Revise using contrast as the target skill an expository piece previously done. □ Respond − Peer conference and report back the contrasting structures they heard. |